AD-A264 886 NTATION PAGE Form Approved OPM No. 0704-0188 5. FUNDING NUMBERS I hour per response, including the time for reviewing instructions, searching existing data sources gathering and maintaining the data this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington 15 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Information and Regulatory Affairs, Office of PORT DATE 1. AUCINUT OUL DIRE. 3. REPORT TYPE AND DATES COVERED Final: 19 Mar 93 4. TITLE AND SUBTITLE Validation Summary Report: Digital Equipment Corporation, DEC Ada for OpenVMS VAX Systems, Version 3.0-7, VAX station 4000 Model 60 (host) => VAX station 3100 Model 48 (target), 930319S1.11317 6. AUTHOR(S) National Institute of Standards and Technology Gaithersburg, MD USA 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Institute of Standards and Technology National Computer Systems Laboratory Bldg. 255, Rm A266 Gaithersburg, MD 20899 USA 8. PERFORMING ORGANIZATION REPORT NUMBER NIST93DEC505 3 1.11 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Ada Joint Program Office United States Department of Defense Pentagon, RM 3E114 Washington, D.C. 20301-3081 11 SUPPLEMENTARY NOTES MAY 2 6 1993 10. SPONSORING/MONITORING AGENCY REPORT NUMBER 12a DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 12b. DISTRIBUTION CODE 13 ABSTRACT (Maximum 200 words) Digital Equipment Corporation, DEC Ada for OpenVMS VAX Systems, Version 3.0-7, VAXstation 4000 Model 60 (under VMS Version 5.5) (host) to VAXstation 3100 Model 48 (under VAXELN Version 4.4) (target), ACVC 1.11 **933** 93-11589 14. SUBJECT TERMS Ada programming language, Ada Compiler Val. Summary Report, Ada Compiler Val. Capability, Val. Testing, Ada Val. Office, Ada Val. Facility, ANSI/MIL-STD-1815A, AJPO. 15. NUMBER OF PAGES 16. PRICE CODE 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED 18. SECURITY CLASSIFICATION UNCLASSIFED 19. SECURITY CLASSIFICATION OF ABSTRACT **UNCLASSIFIED** 20. LIMITATION OF ABSTRACT NSN 7540-01-280-550 Standard Form 298, (Rev. 2-89) Prescribed by ANSI Std. 239-128 AVF Control Number: NIST93DEC505_3_1.11 DATE COMPLETED BEFORE ON-SITE: 93-02-09 AFTER ON-SITE: 93-03-22 REVISIONS: Ada COMPILER VALIDATION SUMMARY REPORT: Certificate Number: 930319S1.11317 Digital Equipment Corporation DEC Ada for OpenVMS VAX Systems, Version 3.0-7 VAXstation 4000 Model 60 => VAXstation 3100 Model 48 Prepared By: Software Standards Validation Group Computer Systems Laboratory National Institute of Standards and Technology Building 225, Room A266 Gaithersburg, Maryland 20899 AVF Control Number: NIST93DEC505_3 1.11 ## Certificate Information The following Ada implementation was tested and determined to pass ACVC 1.11. Testing was completed on March 19, 1993. Compiler Name and Version: DEC Ada for OpenVMS VAX Systems, Version 3.0-7 Host Computer System: VAXstation 4000 Model 60 under VMS Version 5.5 Target Computer System: VAXstation 3100 Model 48 under VAXELN Version 4.4 Target Runtime System: VAXELN Ada Verson 2.2 See section 3.1 for any additional information about the testing environment. As a result of this validation effort, Validation Certificate 930319S1.11317 is awarded to Digital Equipment Corporation. This certificate expires 2 years after ANSI/MIL-STD-1815B is approved by ANSI. This report has been reviewed and is approved. Ada Validation Racillty Dr. David K. Jefferson Chief, Information Systems Engineering Division (ISED) Ada Validation Facility Mr. L. Arnold Johnson Manager, Software Standards Validation Group Computer Systems Laboratory (CSL) National Institute of Standards and Technology Building 225, Room A266 Gaithersburg MD 20899 Ada Walidation Organization Director Computer & Software Engineering Division Institute for Defense Analyses Alexandria VA 22311 Ada Joint Program Office Dr. John Solomond Director Department of Defense Washington DC 20301 ## DECLARATION OF CONFORMANCE | DE CLORENZ I | ON OF CONFORMANCE | |---|--| | The following declaration of customer. | conformance was supplied by the | | Customer: Digi | tal Equipment Corporation | | Certificate Awardee: Digi | tal Equipment Corporation | | Te
Com
Sof
Bui | ional Institute of Standards and chnology puter Systems Laboratory (CSL) tware Validation Group lding 225, Room A266 thersburg, Maryland 20899 | | ACVC Version: 1.1 | 1 | | Ada Implementation: | | | Compiler Name and Version: | DEC Ada for OpenVMS VAX Systems,
Version 3.0-7 | | Host Computer System: | VAXstation 4000 Model 60 under VMS
Version 5.5 | | Target Computer System: | VAXstation 3100 Model 48 under VAXELN Version 4.4 | | Target Runtime System: | VAXELN Ada Verson 2.2 | | Declaration: | | | | at I have no knowledge of deliberate age Standard ANSI/MIL-STD-1815A ISO on listed above. | | Customer Signature Company Digital Equipment Cor Title: Project Manager | Date | | Certificate Awardee Signature | Date | e) Non-Processed Floating-Point Precision Tests 0 - f) Total Number of Inapplicable Tests 80 (c+d+e) - g) Total Number of Tests for ACVC 1.11 4170 (a+b+f) ## 3.3 TEST EXECUTION A magnetic tape containing the customized test suite (see section 1.3) was taken on-site by the validation team for processing. The contents of the magnetic tape were loaded onto VAX 6000 Model 350 and transferred to the host computer by Ethernet. The test suite was transferred from the host computer to the target computer by Ethernet. After the test files were loaded onto the host computer, the full set of tests was compiled and then transferred to the target computer for execution. The results were captured on the target computer system and transferred to the host by Ethernet and then transferred from the host computer to the VAX 6000 Model 350 where a magnetic was written capturing the test results. Testing was performed using command scripts provided by the customer and reviewed by the validation team. See Appendix B for a complete listing of the processing options for this implementation. It also indicates the default options. The options invoked explicitly for validation testing during this test were: ADA/COPY_SOURCE/NODEBUG/NODIAG/ERROR_LIMIT=1000/LIST/NOSHOW Test output, compiler and linker listings, and job logs were captured on magnetic tape and archived at the AVF. The listings examined on-site by the validation team were also archived. ## TABLE OF CONTENTS | CHAPTER 1 | | • • • • • • • • • • • | | | 1-1 | |-------------|---------------|-------------------------|-----------------|-------------------|-----| | INTRODUCT | TION | | | • • • • • • • • • | 1-1 | | 1.1 τ | ISE OF THE | S VALIDATION | SUMMARY | REPORT. | 1-1 | | | | | | | 1-1 | | | | | | | 1-2 | | | | | | | | | 1.4 D | ELINITION | OF TERMS | • • • • • • • • | | 1-3 | | | | | | | | | CHAPTER 2 | | | | | | | IMPLEMENT | ATION DEP | ENDENCIES | | | 2-1 | | 2.1 WITH | IDRAWN TES | rs | | | 2-1 | | 2.2 INAT | PLICABLE | TESTS | | | 2-1 | | | | | | | 2-4 | | 2.5 1001 | . 110011 1011 | 110110111111 | | , | | | CHAPTER 3 | | | | | 3_1 | | | | | | | | | | · | | | | 3-1 | | | | | | - | 3-1 | | | | | | | 3-1 | | 3.3 T | EST EXECU | TION | | | 3-2 | | | | | | | | | APPENDIX A | | | | | | | | | | | | | | 121010 2111 | 44101211011 | • • • • • • • • • • • • | | , | | | APPENDIX B | | | | | D_1 | | | | | | | | | | | | | | B-1 | | LINKER OF | TIONS | • • • • • • • • • • • | • • • • • • • • | , | B-2 | | | | | | | | | APPENDIX C | | | | | | | APPENDIX | F OF THE | Ada STANDARI |) | | C-1 | ## CHAPTER 1 #### INTRODUCTION The Ada implementation described above was tested according to the Ada Validation Procedures [Pro90] against the Ada Standard [Ada83] using the current Ada Compiler Validation Capability (ACVC). This Validation Summary Report (VSR) gives an account of the testing of this Ada implementation. For any technical terms used in this report, the reader is referred to [Pro90]. A detailed description of the ACVC may be found in the current ACVC User's Guide [UG89]. ## 1.1 USE OF THIS VALIDATION SUMMARY REPORT Consistent with the national laws of the originating country, the Ada Certification Body may make full and free public disclosure of this report. In the United States, this is provided in accordance with the "Freedom of Information Act" (5 U.S.C. #552). The results of this validation apply only to the computers, operating systems, and compiler versions identified in this report. The organizations represented on the signature page of this report do not represent or warrant that all statements set forth in this report are accurate and complete, or that the subject implementation has no nonconformities to the Ada Standard other than those presented. Copies of this report are available to the public from the AVF which performed this validation or from: National Technical Information Service 5285 Port Royal Road Springfield VA 22161 Questions regarding this report or the validation test results should be directed to the AVF which performed this validation or to: Ada Validation Organization Computer and Software Engineering Division Institute for Defense Analyses 1801 North Beauregard Street Alexandria VA 22311-1772 ## 1.2 REFERENCES [Ada83] Reference Manual for the Ada Programming Language, ANSI/MIL-STD-1815A, February 1983 and ISO 8652-1987. [Pro90] Ada Compiler Validation Procedures, Version 2.1, Ada Joint Program Office, August 1990. [UG89] Ada Compiler Validation Capability User's Guide, 21 June 1989. #### 1.3 ACVC TEST CLASSES Compliance of Ada implementations is tested by means of the ACVC. The ACVC contains a collection of test programs structured into six test classes: A, B, C, D, E, and L. The first letter of a test
name identifies the class to which it belongs. Class A, C, D, and E tests are executable. Class B and class L tests are expected to produce errors at compile time and link time, respectively. The executable tests are written in a self-checking manner and produce a PASSED, FAILED, or NOT APPLICABLE message indicating the Three Ada library units, the result when they are executed. packages REPORT and SPPRT13, and the procedure CHECK FILE are used for this purpose. The package REPORT also provides a set of identity functions used to defeat some compiler optimizations allowed by the Ada Standard that would circumvent a test objective. The package SPPRT13 is used by many tests for Chapter 13 of the Ada The procedure CHECK FILE is used to check the contents of text files written by some of the Class C tests for Chapter 14 of the Ada Standard. The operation of REPORT and CHECK FILE is checked by a set of executable tests. If these units are not operating correctly, validation testing is discontinued. Class B tests check that a compiler detects illegal language usage. Class B tests are not executable. Each test in this class is compiled and the resulting compilation listing is examined to verify that all violations of the Ada Standard are detected. Some of the class B tests contain legal Ada code which must not be flagged illegal by the compiler. This behavior is also verified. Class L tests check that an Ada implementation correctly detects violation of the Ada Standard involving multiple, separately compiled units. Errors are expected at link time, and execution is attempted. In some tests of the ACVC, certain macro strings have to be replaced by implementation-specific values -- for example, the largest integer. A list of the values used for this implementation is provided in Appendix A. In addition to these anticipated test modifications, additional changes may be required to remove unforeseen conflicts between the tests and implementation-dependent characteristics. The modifications required for this implementation are described in section 2.3. For each Ada implementation, a customized test suite is produced by the AVF. This customization consists of making the modifications described in the preceding paragraph, removing withdrawn tests (see section 2.1) and, possibly some inapplicable tests (see Section 3.2 and [UG89]). In order to pass an ACVC an Ada implementation must process each test of the customized test suite according to the Ada Standard. ## 1.4 DEFINITION OF TERMS | Ada Compiler | The software and any needed hardware that have to be added to a given host and target computer system to allow transformation of Ada programs into executable form and execution thereof. | |---|---| | Ada Compiler
Validation
Capability (ACVC) | The means for testing compliance of Ada implementations, Validation consisting of the test suite, the support programs, the ACVC Capability user's guide and the template for the validation summary (ACVC) report. | | Ada Implementation | An Ada compiler with its host computer system and its target computer system. | | Ada Joint Program
Office (AJPO) | The part of the certification body which provides policy and guidance for the Ada certification Office system. | | Ada Validation
Facility (AVF) | The part of the certification body which carries out the procedures required to establish the compliance of an Ada implementation. | | Ada Validation
Organization (AVO) | The part of the certification body that provides technical guidance for operations of the Ada certification system. | | Compliance of an Ada Implementation | The ability of the implementation to pass an ACVC an Ada version. | Computer System A functional unit, consisting of one or more computers and associated software, that uses common storage for all or part of a program and also for all or part of the data necessary for the execution of the program; executes user- written or user-designated programs; performs user-designated data manipulation, including arithmetic operations and logic operations; and that can execute programs that modify themselves during execution. A computer system may be a stand-alone unit or may consist of several inter-connected units. Conformity Fulfillment by a product, process or service of all requirements specified. Customer An individual or corporate entity who enters into an agreement with an AVF which specifies the terms and conditions for AVF services (of any kind) to be performed. Declaration of Conformance A formal statement from a customer assuring that conformity is realized or attainable on the Ada implementation for which validation status is realized. Host Computer System A computer system where Ada source programs are transformed into executable form. Inapplicable Test A test that contains one or more test objectives found to be irrelevant for the given Ada implementation. ISO International Organization for Standardization. LRM The Ada standard, or Language Reference M a n u a l , p u b l i s h e d a s ANSI/MIL-STD-1815A-1983 and ISO 8652-1987. Citations from the LRM take the form "<section>.<subsection>:cparagraph>." Operating System Software that controls the execution of programs and that provides services such as resource allocation, scheduling, input/output control, and data management. Usually, operating systems are predominantly software, but partial or complete hardware implementations are possible. Target Computer System A computer system where the executable form of Ada programs are executed. Validated Ada Compiler The compiler of a validated Ada implementation. Validated Ada Implementation An Ada implementation that has been validated successfully either by AVF testing or by registration [Pro90]. Validation The process of checking the conformity of an Ada compiler to the Ada programming language and of issuing a certificate for this implementation. Withdrawn Test A test found to be incorrect and not used in conformity testing. A test may be incorrect because it has an invalid test objective, fails to meet its test objective, or contains erroneous or illegal use of the Ada programming language. #### CHAPTER 2 #### IMPLEMENTATION DEPENDENCIES ## 2.1 WITHDRAWN TESTS Some tests are withdrawn by the AVO from the ACVC because they do not conform to the Ada Standard. The following 95 tests had been withdrawn by the Ada Validation Organization (AVO) at the time of validation testing. The rationale for withdrawing each test is available from either the AVO or the AVF. The publication date for this list of withdrawn tests is 91-08-02. | E28005C | B28006C | C32203A | C34006D | C35508I | C35508J | |---------|---------|---------|---------|---------|---------| | C35508M | C35508N | C35702A | C35702B | B41308B | C43004A | | C45114A | C45346A | C45612A | C45612B | C45612C | C45651A | | C46022A | B49008A | B49008B | A74006A | C74308A | B83022B | | B83022H | B83025B | B83025D | B83026B | C83026A | C83041A | | B85001L | C86001F | C94021A | C97116A | C98003B | BA2011A | | CB7001A | CB7001B | CB7004A | CC1223A | BC1226A | CC1226B | | BC3009B | BD1B02B | BD1B06A | AD1B08A | BD2A02A | CD2A21E | | CD2A23E | CD2A32A | CD2A41A | CD2A41E | CD2A87A | CD2B15C | | BD3006A | BD4008A | CD4022A | CD4022D | CD4024B | CD4024C | | CD4024D | CD4031A | CD4051D | CD5111A | CD7004C | ED7005D | | CD7005E | AD7006A | CD7006E | AD7201A | AD7201E | CD7204B | | AD7206A | BD8002A | BD8004C | CD9005A | CD9005B | CDA201E | | CE2107I | CE2117A | CE2117B | CE2119B | CE2205B | CE2405A | | CE3111C | CE3116A | CE3118A | CE3411B | CE3412B | CE3607B | | CE3607C | CE3607D | CE3812A | CE3814A | CE3902B | | #### 2.2 INAPPLICABLE TESTS A test is inapplicable if it contains test objectives which are irrelevant for a given Ada implementation. The inapplicability criteria for some tests are explained in documents issued by ISO and the AJPO known as Ada Commentaries and commonly referenced in the format AI-ddddd. For this implementation, the following tests were determined to be inapplicable for the reasons indicated; references to Ada Commentaries are included as appropriate. C24113W..Y (3 tests) use a line length in the input file which exceeds 255 characters. C35713B, C45423B, B86001T, and C86006H check for the predefined type SHORT FLOAT; for this implementation, there is no such type. C45531M..P and C45532M..P (8 tests) check fixed-point operations for types that require a SYSTEM.MAX MANTISSA of 47 or greater; for this implementation, MAX MANTISSA is less than 47. C45624A..B (2 tests) check that the proper exception is raised if MACHINE_OVERFLOWS is FALSE for floating point types and the results of various floating-point operations lie outside the range of the base type; for this implementation, MACHINE_OVERFLOWS is TRUE. B86001Y uses the name of a predefined fixed-point type other than type DURATION; for this implementation, there is no such type. B91001H checks that an address clause may not precede an entry declaration; this implementation does not support address clauses for entries. (See section 2.3.) C96005B uses values of type DURATION's base type that are outside the range of type DURATION; for this implementation, the ranges are the same. CD1009C checks whether a length clause can specify a non-default size for a floating-point type; this implementation does not support such sizes. CD2A84A, CD2A84E, CD2A84I..J (2 tests), and CD2A84O use length clauses to specify non-default sizes for access types; this implementation does not support such sizes. CD2B15B checks that STORAGE ERROR is raised when the storage size specified for a collection is too small to hold a single value of the designated type; this implementation allocates more space than was specified by
the length clause, as allowed by AI-00558. BD8001A, BD8003A, BD8004A..B (2 tests), and AD8011A use machine code insertions; this implementation provides no package MACHINE CODE. The 18 tests listed in the following table check that USE_ERROR is raised if the given file operations are not supported for the given combination of mode and access method; this implementation supports these operations. | Test | File Operat | ion Mode | File Access Method | |---------|-------------|------------|--------------------| | CE2102E | CREATE | OUT_FILE | SEQUENTIAL IO | | CE2102F | CREATE | INOUT FILE | DIRECT 10 | | CE2102J | CREATE | OUT FILE | DIRECTIO | | CE2102N | OPEN | IN FILE | SEQUENTIAL IO | | CE21020 | RESET | INFILE | SEQUENTIAL 10 | | CE2102P | OPEN | OUT FILE | SEQUENTIAL TO | | CE2102Q | RESET | OUT_FILE | SEQUENTIAL_IO | | CE2102R | OPEN | INOUT FILE | DIRECT IO | |---------|--------|------------|----------------------| | CE2102S | RESET | INOUT FILE | DIRECTIO | | CE2102T | OPEN | IN FILE | DIRECTIO | | CE2102U | RESET | IN FILE | DIRECT_IO | | CE2102V | OPEN | OUT FILE | DIRECT_10 | | CE2102W | RESET | OUT_FILE | DIRECTIO | | CE3102F | RESET | Any Mode | $TEXT_1\overline{O}$ | | CE3102G | DELETE | | TEXT_IO | | CE3102I | CREATE | OUT FILE | TEXT_IO | | CE3102J | OPEN | in_File | TEXT_IO | | CE3102K | OPEN | OUT FILE | TEXTIO | The tests listed in the following table check the given file operations for the given combination of mode and access method; this implementation does not support these operations. | Test | File Operat: | | File Access Meth | od
 | |---------|--------------|---------|---------------------|--------| | CE2105A | CREATE | IN_FILE | SEQUENTIAL_IO | | | CE2105B | CREATE | IN_FILE | DIRECT 10 | | | CE3109A | CREATE | IN FILE | TEXT \overline{O} | | The following 12 tests check operations on sequential, direct, and text files when multiple internal files are associated with the same external file and one or more are open for writing; USE_ERROR is raised when this association is attempted. | CE2107B | CE2107E | CE2107G | CE2110B | CE2110D | |---------|---------|---------|----------|---------| | CE2111D | CE2111H | CE3111B | CE3111DE | CE3114B | | CE3115A | | | | | CE2107C..D (2 tests), CE2107H, and CE2107L apply function NAME to temporary sequential, direct, and text files in an attempt to associate multiple internal files with the same external file; USE_ERROR is raised because temporary files have no name. CE2108B, CE2108D, and CE3112B use the names of temporary sequential, direct, and text files that were created in other tests in order to check that the temporary files are not accessible after the completion of those tests; for this implementation, temporary files have no name. CE2111C checks that a supplied mode parameter can be RESET from IN_FILE to OUT_FILE (An amplification in accessing privileges while the external file is being accessed). The proper exception is raised. CE2203A checks that WRITE raises USE_ERROR if the capacity of an external sequential file is exceeded; this implementation cannot restrict file capacity. CE2401H, EE2401D, and EE2401G use instantiations of DIRECT_IO with unconstrained array and record types; this implementation raises USE ERROR on the attempt to create a file of such types. CE2403A checks that WRITE raises USE ERROR if the capacity of an external direct file is exceeded; this implementation cannot restrict file capacity. CE3304A checks that SET_LINE_LENGTH and SET_PAGE_LENGTH raise USE_ERROR if they specify an inappropriate value for the external file; there are no inappropriate values for this implementation. CE3413B checks that PAGE raises LAYOUT ERROR when the value of the page number exceeds COUNT'LAST; for this implementation, the value of COUNT'LAST is greater than 150000, making the checking of this objective impractical. ## 2.3 TEST MODIFICATIONS Modifications (see section 1.3) were required for 1 test. B91001H was graded inapplicable by Evaluation Modification as directed by the AVO. This test expects an error to be cited for an entry declaration that follows an address clause for a preceding entry; but this implementation does not support address clauses for entries (rather, it provides a package that allows a task to wait for the delivery of one or more signals), and so rejects the address clause. #### CHAPTER 3 ## PROCESSING INFORMATION ## 3.1 TESTING ENVIRONMENT The Ada implementation tested in this validation effort is described adequately by the information given in the initial pages of this report. For technical and sales information about this Ada implementation, contact: Attn: Maryanne Cacciola Ada Product Manager Digital Equipment Corporation 110 Spit Brook Road (ZKO2-1/M11) Nashua, NH 03062 (603) 881-1028 Testing of this Ada implementation was conducted at the customer's site by a validation team from the AVF. ## 3.2 SUMMARY OF TEST RESULTS An Ada Implementation passes a given ACVC version if it processes each test of the customized test suite in accordance with the Ada Programming Language Standard, whether the test is applicable or inapplicable; otherwise, the Ada Implementation fails the ACVC [Pro90]. For all processed tests (inapplicable and applicable), a result was obtained that conforms to the Ada Programming Language Standard. The list of items below gives the number of ACVC tests in various categories. All tests were processed, except those that were withdrawn because of test errors (item b; see section 2.1), those that require a floating-point precision that exceeds the implementation's maximum precision (item e; see section 2.2), and those that depend on the support of a file system -- if none is supported (item d). All tests passed, except those that are listed in sections 2.1 and 2.2 (counted in items b and f, below). | a) | Total Number of Applicable Tests | 3995 | |----|----------------------------------|------| | b) | Total Number of Withdrawn Tests | 95 | | C) | Processed Inapplicable Tests | 80 | | d) | Non-Processed I/O Tests | 0 | e) Non-Processed Floating-Point Precision Tests 0 - f) Total Number of Inapplicable Tests 80 (c+d+e) - g) Total Number of Tests for ACVC 1.11 4170 (a+b+f) When this implementation was tested, the tests listed in section 2.1 had been withdrawn because of test errors. #### 3.3 TEST EXECUTION A magnetic tape containing the customized test suite (see section 1.3) was taken on-site by the validation team for processing. The contents of the magnetic tape were loaded onto VAX 6000 Model 350 and transferred to the host computer by Ethernet. The test suite was transferred from the host computer to the target computer by Ethernet. After the test files were loaded onto the host computer, the full set of tests was compiled and then transferred to the target computer for execution. The results were captured on the target computer system and transferred to the host by Ethernet and then transferred from the host computer to the VAX 6000 Model 350 where a magnetic was written capturing the test results. Testing was performed using command scripts provided by the customer and reviewed by the validation team. See Appendix B for a complete listing of the processing options for this implementation. It also indicates the default options. The options invoked explicitly for validation testing during this test were: ADA/COPY_SOURCE/NODEBUG/NODIAG/ERROR_LIMIT=1000/LIST/NOSHOW Test output, compiler and linker listings, and job logs were captured on magnetic tape and archived at the AVF. The listings examined on-site by the validation team were also archived. ## APPENDIX A ## MACRO PARAMETERS This appendix contains the macro parameters used for customizing the ACVC. The meaning and purpose of these parameters are explained in [UG89]. The parameter values are presented in two tables. The first table lists the values that are defined in terms of the maximum inputline length, which is the value for \$MAX_IN_LEN--also listed here. These values are expressed here as Ada string aggregates, where "V" represents the maximum input-line length. Macro Value Macro Parameter |
 | moto value | |---------------------|---| | \$MAX_IN_LEN | 255 Value of V | | \$BIG_ID1 | (1V-1 => 'A', V => '1') | | \$BIG_ID2 | (1V-1 => 'A', V => '2') | | \$BIG_ID3 | $(1V/2 \Rightarrow 'A') \& '3' \& (1V-1-V/2 \Rightarrow 'A')$ | | \$BIG_ID4 | $(1V/2 \Rightarrow 'A') & '4' & (1V-1-V/2 \Rightarrow 'A')$ | | \$BIG_INT_LIT | (1V-3 => '0') & "298" | | \$BIG_REAL_LIT | (1V-5 => '0') & "690.0" | | \$BIG_STRING1 | ""' & (1V/2 => 'A') & '"' | | \$BIG_STRING2 | ""' & (1V-1-V/2 => 'A') & '1' & '"' | | \$BLANKS | (1V-20 => '') | | \$MAX_LEN_INT_BASED | _LITERAL
:" & (1V-5 => '0') & "11:" | | \$MAX_LEN_REAL_BASE | D_LITERAL
6:" & (1V-7 => '0') & "F.E:" | | \$MAX_STRING_LITERA | L '"' & (1V-2 => 'A') & '"' | The following table contains the values for the remaining macro parameters. |
Macro Parameter | Macro Value | |-------------------------------|---------------------------------| | \$ACC_SIZE | 32 | | \$ALIGNMENT | 4 | | \$COUNT_LAST | 2_147_483_647 | | \$DEFAULT_MEM_SIZE | 2**31-1 | | \$DEFAULT STOR_UNIT | 8 | | \$DEFAULT_SYS_NAME | VAXELN | | \$DELTA_DOC | 2.0**(-31) | | _ | | | \$ENTRY_ADDRESS | FCNDECL ENTRY_ADDRESS | | \$ENTRY_ADDRESS1 | FCNDECL.ENTRY_ADDRESS1 | | \$ENTRY_ADDRESS2 | FCNDECL.ENTRY_ADDRESS2 | | \$FIELD_LAST | 2_147_483_647 | | \$FILE_TERMINATOR | • • | | \$FIXED_NAME | NO_SUCH_FIXED_TYPE | | \$FLOAT_NAME | LONG_LONG_FLOAT | | \$FORM_STRING | 16 (1 | | \$FORM_STRING2 | "CANNOT_RESTRICT_FILE_CAPACITY" | | \$GREATER_THAN_DURATION | 75_000.0 | | \$GREATER_THAN_DURATION_BASE_ | LAST 131_073.0 | | \$GREATER_THAN_FLOAT_BASE_LAS | T 1.80141E+38 | | \$GREATER_THAN_FLOAT_SAFE_LAR | GE 1.7014117E+38 | | \$GREATER_THAN_SHORT_FLOAT_SA | FE_LARGE 1.0E308 | | \$HIGH_PRIORITY | 15 | \$ILLEGAL_EXTERNAL_FILE NAME1 BAD/CHAR^@.~! \$ILLEGAL EXTERNAL FILE NAME2
x"&(1..256=>'c')&"y \$INAPPROPRIATE LINE_LENGTH -1 \$INAPPROPRIATE PAGE_LENGTH -1 \$INCLUDE PRAGMA1 PRAGMA INCLUDE ("A28006D1.TST") \$INCLUDE PRAGMA2 PRAGMA INCLUDE ("B28006E1.TST") \$INTEGER FIRST -2147483648 \$INTEGER LAST 2147483647 \$INTEGER_LAST_PLUS_1 2_147_483_648 \$INTERFACE_LANGUAGE C \$LESS THAN_DURATION -75_000.0 \$LESS THAN_DURATION_BASE_FIRST -131_073.0 \$LINE TERMINATOR '' \$LOW PRIORITY \$MACHINE CODE STATEMENT NULL; \$MACHINE CODE TYPE NO_SUCH_TYPE \$MANTISSA DOC 31 \$MAX DIGITS 33 \$MAX INT 2147483647 \$MAX_INT_PLUS_1 2_147_483_648 \$MIN INT -2147483648 \$NAME SHORT SHORT INTEGER \$NAME LIST VAX_VMS, VAXELN, OPENVMS_AXP, RISC_ULTR IX, MIL STD 1750A, MC68000, MC68020, MC6 8040, CPU32 \$NAME SPECIFICATION1 DISK\$IPSE:[000000]X2120A.;1 \$NAME SPECIFICATION2 DISK\$IPSE:[000000]X2120B.;1 \$NAME SPECIFICATION3 DISK\$TFSE:[000000]X3119A.;1 \$NEG BASED INT 16#FFFFFFE# \$NEW_MEM_SIZE 1_048_576 \$NEW_STOR_UNIT Я \$NEW_SYS_NAME VAX_VMS \$PAGE TERMINATOR , , \$RECORD DEFINITION RECORD NULL; END RECORD; \$RECORD_NAME NO_SUCH_MACHINE_CODE_TYPE \$TASK SIZE 32 \$TASK STORAGE_SIZE 0 \$TICK 10.0**(-2) \$VARIABLE_ADDRESS FCNDECL.VARIABLE_ADDRESS \$VARIABLE_ADDRESS1 FCNDECL.VARIABLE ADDRESS1 \$VARIABLE ADDRESS2 FCND CL. VARIABLE ADDRESS2 \$YOUR_PRAGMA EXPORT OBJECT ## APPENDIX B ## COMPILATION SYSTEM OPTIONS The compiler options of this Ada implementation, as described in this Appendix, are provided by the customer. Unless specifically noted otherwise, references in this appendix are to compiler documentation and not to this report. Compiler options for DEC Ada hosted on OpenVMS VAX and OpenVMS AXP systems The default compiler options were used except as follows: - 1. /LIST was used to produce compiler listings. - 2. /NODEBUG was used to inhibit the generation of debugging information in the object file since such information is not relevant to validation. - /ERROR_LIMIT-1000 was used since more than 30 errors are diagnosed for some validation tests. - 4. /NOSHOW was used to exclude portability information from the compiler listings The DEC Ada compiler options and defaults for OpenVMS VAX and OpenVMS AXP systems are summarized as follows: o /ANALYSIS_DATA or /NOANALYSIS_DATA Controls whether a 'ata analysis file containing source code cross-referencing and static analysis information is created. The default is /NOANALYSIS DATA. o /CHECK or /NOCHECK Controls whether run-time error checking is suppressed. (Use of /NOCHECK is equivalent to giving all possible suppress pragmas in the source program.) The default is /CHECK (error checking is not suppressed except by pragma). o /COPY_SOURCE or /NOCOPY_SOURCE Controls whether the source being compiled is copied into the compilation library for a successful compilation. The default is /COPY_SOURCE. o /DEBUG or /NODEBUG or /DEBUG=option where option is one of ALL, SYMBOLS or NOSYMBOLS, TRACEBACK or NOTRACEBACK, or NONE Controls the inclusion of debugging symbol table information in the compiled object module. The default is /DEBUG or, equivalently, /DEBUG-ALL. o /DESIGN or /NODESIGN Controls whether the input file is processed as a design or compiled as an Ada source. The default is /NODESIGN, in which case the file is compiled. o /DIAGNOSTICS, /DIAGNOSTICS file-name, or /NODIAGNOSTICS Controls whether a special diagnostics file is produced for use with the VAX Language-Sensitive Editor (a separate DIGITAL product). The default is /NODIAGNOSTICS. o /ERROR_LIMIT=n Controls the number of error level diagnostics that are allowed within a single compilation unit before the compilation is aborted. The default is /ERROR_LIMIT=30. o /LIBRARY=directory-name Specifies the name of the Ada compilation library to be used as the context for the compilation. The default is the library last established by the ACS SET LIBRARY command. o /LIST, /LIST=file-name, or /NOLIST Controls whether a listing file is produced. /LIST without a file-name uses a default file-name of the form sourcename.LIS, where sourcename is the name of the source file being compiled. The default is /NOLIST (for both interactive and batch mode). o /LOAD or /NOLOAD Controls whether the current program library is updated with successfully processed units contained in the source file. The default is /LOAD, o /MACHINE_CODE or /NOMACHINE_CODE Controls whether generated machine code (approximating assembler notation) is included in the listing file, if produced. The default is /NOMACHINE_CODE. o /NOTE_SOURCE or /NONOTE_SOURCE Controls whether the file specification of the current source file is noted in the compilation library. (This copy is used for certain automated (re)compilation features.) The default is /NOTE_SOURCE. o /OPTIMIZE or /NOOPTIMIZE Controls whether full or minimal optimization is applied in producing the compiled code. The default is /OPTIMIZE. (/NOOPTIMIZE is primarily of use in combination with /DEBUG.) o /SYNTAX_ONLY or /NOSYNTAX ONLY Controls whether a syntax check only is performed. The default is /NOSYNTAX_ONLY, which indicates that full processing is done. o /SHOW=PORTABILITY or /NOSHOW Controls whether a portability summary is included in the listing. The default is /SHOW-PORTABILITY. o /WARNINGS=(category:destination,...) Specifies which categories of informational and warning level messages are displayed for which destinations. The categories can be WARNINGS, WEAK_WARNINGS, SUPPLEMENTAL, COMPILATION_NOTES and STATUS. The destinations can be ALL, NONE or combinations of TERMINAL, LISTING or DIAGNOSTICS. The default is /WARNINGS - (WARN: ALL, WEAK: ALL, SUPP: ALL, COMP: NONE, STAT: LIST) ## LINKER OPTIONS The linker options of this Ada implementation, as described in this Appendix, are provided by the customer. Unless specifically noted otherwise, references in this appendix are to linker documentation and not to this report. Linker options for DEC Ada hosted on OpenVMS VAX and OpenVMS AXP systems DEC Ada programs are linked using the "ACS LINK" command. The default ACS LINK options were used except as follows: - 1. /COMMAND was used. ACS LINK checks that all units in a program are current and writes a command file to create the executable image using the VMS linker. By default, this command file is invoked in a subprocess and the image is linked. If /COMMAND is specified, the command file is written but not invoked. For validation, /COMMAND was used, and the generated command file was invoked after the ACS LINK command to do the actual link. This approach saves the overhead of spawning a subprocess for each executable validation test. - 2. /NOTRACE was specified to exclude traceback symbol information from the image file since this information is only relevant when debugging programs. - 3. /EXECUTABLE was used to specify the name of the executable image file. - 4. For VAXELN targets only, /SYSTEM_NAME=VAXELN was used. The options and defaults for linking Ada programs are summarized below. o /COMMAND=file-name Write a command file create the executable image using the VMS linker but do not invoke this command file. o /DEBUG or /NODEBUG Controls whether a debugger symbol table is included in the executable image. The default is /NODEBUG. o /EXECUTABLE, /EXECUTABLE-file-name, or /NOEXECUTABLE Controls whether the linker creates an executable image file and optionally provides the name of the file. The default is /EXECUTABLE. o /LOG or /NOLOG Controls wheter a list of all units in the image is displayed. The default is /NOLOG. o /MAIN or /NOMAIN Specifies whether the main Ada unit is the main program. The default is /MAIN which indicates that the main Ada unit is the main program. o /MAP, /MAP-file-name, or /NOMAP Controls whether the linker creates an image map listing file. The default is /NOMAP. If /MAP is specified, some other options can be specified to control the level of detail in the map listing file. o /OUTPUT=file-name If specified, requests that output be written to a file other than to the standard output device. o /SYSLIB or /NOSYSLIB Controls whether the linker automatically searches the default system library for unresolved references. By default, it is automatically searched. o /SYSSHR or /NOSYSSHR Controls whether the linker automatically searches the default system shareable image library for unresolved references. By default, it is automatically searched. o /SYSTEM NAME=system Directs the program library manager to produce an image for execution on a particular operating system. On VAX systems, the possible values are VAX_VMS or VAXELN. On AXP systems, the only value supported is OpenVMS_AXP. If /SYSTEM_NAME is not specified, the setting of the pragma SYSTEM_NAME determines the target environment. o /TRACEBACK or /NOTRACEBACK Controls whether subprogram traceback information is included in the executable image for run-time error reporting. The default is /TRACEBACK. o /USERLIBRARY=(table,...) or /NOUSERLIBRARY Controls whether the linker searches any user-defined default libraries for unresolved external symbols. By default, the linker searches process, group, and system logical name tables for user-defined library definitions. Additional options are provided that control whether the link is done while the user waits or is done in a background mode. Using one option or the other has no effect on the executable image that is generated. #### APPENDIX C #### APPENDIX F OF THE Ada STANDARD only allowed implementation dependencies correspond implementation-dependent pragmas, to certain machine-dependent conventions as mentioned in Chapter 13 of the Ada Standard, and to certain allowed restrictions on representation clauses. implementation-dependent characteristics of this Ada implementation, as described in this Appendix, are provided by the customer. Unless specifically noted otherwise, references in this Appendix are to documentation and compiler not to this Implementation-specific portions of the package STANDARD, which are not a part of Appendix F, are: ``` package STANDARD is
``` ## **Predefined Language Pragmas** This annex defines the pragmas LIST, PAGE, and OPTIMIZE, and summarizes the definitions given elsewhere of the remaining language-defined pragmas. The DEC Ada pragmas IDENT and TITLE are also defined in this annex. | Pra | gm | a | |-----|----|---| |-----|----|---| AST_ENTRY ## Meaning On VMS systems only. Takes the simple name of a single entry as the single argument; at most one AST_ENTRY pragma is allowed for any given entry. This pragma must be used in combination with the AST_ENTRY attribute, and is only allowed after the entry declaration and in the same task type specification or single task as the entry to which it applies. This pragma specifies that the given entry may be used to handle a VMS asynchronous system trap (AST) resulting from a VMS system service call. The pragma does not affect normal use of the entry (see 9.12a). COMMON_OBJECT Takes an internal name denoting an object, and optionally takes an external designator (the name of a linker storage area) and a size as arguments. This pragma is only allowed at the place of a declarative item, and must apply to a variable declared by an earlier declarative item of the same declarative part or package specification. The variable must have a size that is known at compile time, and it must not require implicit initialization. This pragma is not allowed for objects declared with a renaming declaration. This pragma enables the shared use of objects that are stored in overlaid storage areas (see 13.9a.2.3). COMPONENT_ALIGNMENT Takes an alignment choice and optionally the simple name of an array or record type as arguments. When no simple name is specified, the pragma must occur within a declarative part or package specification, and the effect of the pragma extends to types declared from the place of the pragma to the end of the innermost declarative part or package specification in which the pragma was declared. When a simple name is specified, the pragma and the type declaration must both occur immediately within the same declarative part, package specification, or task specification; the declaration must occur before the pragma. The position of the pragma and the restrictions on the named type are governed by the same rules as those for a representation clause. This pragma specifies the kind of alignment used for the components of the array or record types to which it applies (see 13.1a). Takes the simple name of an access type as the single argument. This pragma is only allowed immediately within the declarative part or package specification that contains the declaration of the access type; the declaration must occur before the pragma. This pragma is not allowed for a derived type. This pragma specifies CONTROLLED **ELABORATE** EXPORT_EXCEPTION that automatic storage reclamation must not be performed for objects designated by values of the access type, except upon leaving the innermost block statement, subprogram body, or task body that encloses the access type declaration, or after leaving the main program (see 4.8). Takes one or more simple names denoting library units as arguments. This pragma is only allowed immediately after the context clause of a compilation unit (before the subsequent library unit or secondary unit). Each argument must be the simple name of a library unit mentioned by the context clause. This pragma specifies that the corresponding library unit body must be elaborated before the given compilation unit. If the given compilation unit is a subunit, the library unit body must be elaborated before the body of the ancestor library unit of the subunit (see 10.5). On VMS systems only. Takes an internal name denoting an exception, and optionally takes an external designator (the name of a linker global symbol), a form (ADA or VMS), and a code (a static integer expression that is interpreted as a condition code) as arguments. A code value must be specified when the form is VMS (the default if the form is not specified). This pragma is only allowed at the place of a declarative item, and must apply to an exception declared by an earlier declarative item of the same declarative part or package specification; it is not EXPORT_FUNCTION EXPORT_OBJECT allowed for an exception declared with a renaming declaration or for an exception declared in a generic unit. This pragma permits an Ada exception to be handled by programs written in another programming language (see 13.9a.3.2). Takes an internal name denoting a function, and optionally takes an external designator (the name of a linker global symbol), parameter types, result type, parameter mechanisms, and result mechanism as arguments. This pragma is only allowed at the place of a declarative item, and must apply to a function declared by an earlier declarative item of the same declarative part or package specification. In the case of a function declared as a compilation unit, the pragma is only allowed after the function declaration and before any subsequent compilation unit. This pragma is not allowed for a function declared with a renaming declaration, and it is not allowed for a generic function (it may be given for a generic instantiation). This pragma permits an Ada function to be called from a program written in another programming language (see 13.9a.1.3). Takes an internal name denoting an object, and optionally takes an external designator (the name of a linker global symbol) and size option (a linker absolute global symbol that will be defined in the object module—useful on VMS systems only) as arguments. This pragma is only allowed at the place of a declarative item, and must apply to a constant or a variable declared by an earlier declarative item of the same declarative part or package specification; the declaration must occur at the outermost level of a library package specification or body. The object to be exported must have a size that is known at compile time. This pragma is not allowed for objects declared with a renaming declaration, and is not allowed in a generic unit. This pragma permits an Ada object to be referred to by a routine written in another programming language (see 13.9a.2.2). EXPORT_PROCEDURE Takes an internal name denoting a procedure, and optionally takes an external designator (the name of a linker global symbol), parameter types, and parameter mechanisms as arguments. This pragma is only allowed at the place of a declarative item, and must apply to a procedure declared by an earlier declarative item of the same declarative part or package specification. In the case of a procedure declared as a compilation unit, the pragma is only allowed after the procedure declaration and before any subsequent compilation unit. This pragma is not allowed for a procedure declared with a renaming declaration, and is not allowed for a generic procedure (it may be given for a generic instantiation). This pragma permits an Ada routine to be called from a program written in another programming language (see 13.9a.1.3). EXPORT_VALUED_PROCEDURE Takes an internal name denoting a procedure, and optionally takes an external designator (the name of a linker global symbol), parameter types, and parameter mechanisms as arguments. This pragma is only allowed at the place of a declarative item, and must apply to a procedure declared by an earlier declarative item of the same declarative part or package specification. In the case of a procedure declared as a compilation unit, the pragma is only allowed after the procedure declaration and before any subsequent compilation unit. The first (or only) parameter of the procedure must be of mode out. This pragma is not allowed for a procedure declared with a renaming declaration and is not allowed for a generic procedure (it may be given for a generic instantiation). This pragma permits an Ada procedure to behave as a function that both returns a value and causes side effects on its parameters when it is called from a routine written in another programming language (see 13.9a.1.3). FLOAT_REPRESENTATION On VMS systems only. On VMS VAX systems, takes VAX_FLOAT as the single argument. On VMS AXP systems, takes either VAX_FLOAT or IEEE_FLOAT as the single argument; the default is VAX_FLOAT. This pragma is only allowed at the start of a compilation, before the first compilation unit (if any) of the compilation. It specifies the choice of representation to be used for the predefined floating point types in the packages SYSTEM and STANDARD. (see 3.5.7a). **IDENT** Takes a string literal of 31 or fewer characters as the single argument. The pragma IDENT has the following form: pragma IDENT (string literal); This pragma is allowed only in the outermost declarative part or declarative items of a compilation unit. The given string is used to identify the object module associated with the compilation unit in which the pragma IDENT occurs. IMPORT_EXCEPTION On VMS systems only. Takes an internal name denoting an exception, and optionally takes an external designator (the name of a linker global symbol), a form (ADA or VMS), and a code (a static integer expression that is interpreted as a condition code) as arguments. A code value is allowed only when the form is VMS (the default if the form is not specified). This pragma is only allowed at the place of a declarative item, and must apply to an exception declared by an earlier declarative item of the same declarative part or package specification; it is not allowed for an exception declared with a renaming declaration. This pragma permits a non-Ada exception (most notably, a VMS condition) to be handled by an Ada program (see 13.9a.3.1). IMPORT_FUNCTION Takes an internal name denoting a function, and optionally takes an external designator (the name of a linker global symbol), parameter types, result type, parameter mechanisms, and result mechanism as arguments. On VMS systems, a first optional parameter is also available as an argument. The pragma INTERFACE must
be used with this pragma (see 13.9). This pragma is only allowed at the place of a declarative item, and must apply to a function declared by an earlier declarative item of the same declarative part or package specification. In the case of a function declared as a compilation unit, the pragma is only allowed after the function declaration and before any subsequent compilation unit. This pragma is allowed for a function declared with a renaming declaration; it is not allowed for a generic function or a generic function instantiation. This pragma permits a non-Ada routine to be used as an Ada function (see 13.9a.1.1). IMPORT_OBJECT Takes an internal name denoting an object, and optionally takes an external designator (the name of a linker global symbol) and size (a linker absolute global symbol that will be defined in the object module—useful on VMS systems only) as arguments. This pragma is only allowed at the place of a declarative item, and must apply to a variable declared by an earlier declarative item of the same declarative part or package specification. The variable must have a size that is known at compile time. and it cannot have an initial value. This pragma is not allowed for objects declared with a renaming declaration. This pragma permits storage declared in a non-Ada routine to be referred to by an Ada program (see 13.9a.2.1). IMPORT_PROCEDURE Takes an internal name denoting a procedure, and optionally takes an external designator (the name of a linker global symbol), parameter types, and parameter mechanisms as arguments. On VMS systems, a first optional parameter is also available as an argument. The pragma INTERFACE must be used with this pragma (see 13.9). This pragma is only allowed at the place of a declarative item, and must apply to a procedure declared by an earlier declarative item of the same declarative part or package specification. In the case of a procedure declared as a compilation unit, the pragma is only allowed after the procedure declaration and before any subsequent compilation unit. This pragma is allowed for a procedure declared with a renaming declaration; it is not allowed for a generic procedure or a generic procedure instantiation. This pragma permits a non-Ada routine to be used as an Ada procedure (see 13.9a, 1.1). IMPORT_VALUED_PROCEDURE Takes an internal name denoting a procedure, and optionally takes an external designator (the name of a linker global symbol), parameter types, and parameter mechanisms as arguments. On VMS systems. a first optional parameter is also available as an argument. The pragma INTERFACE must be used with this pragma (see 13.9). This pragma is only allowed at the place of a declarative item, and must apply to a procedure declared by an earlier declarative item of the same declarative part or package specification. In the case of a procedure declared as a compilation unit, the pragma is only allowed after the procedure declaration and before any subsequent compilation unit. The first (or only) parameter of the procedure must be of mode out. This pragma is allowed for a procedure declared with a renaming declaration; it is not allowed for a generic procedure. This INLINE INLINE GENERIC pragma permits a non-Ada routine that returns a value and causes side effects on its parameters to be used as an Ada procedure (see 13.9a.1.1). Takes one or more names as arguments; each name is either the name of a subprogram or the name of a generic subprogram. This pragma is only allowed at the place of a declarative item in a declarative part or package specification, or after a library unit in a compilation, but before any subsequent compilation unit. This pragma specifies that the subprogram bodies should be expanded inline at each call whenever possible; in the case of a generic subprogram, the pragma applies to calls of its instantiations (see 6.3.2). Takes one or more names as arguments; each name is either the name of a generic declaration or the name of an instance of a generic declaration. This pragma is only allowed at the place of a declarative item in a declarative part or package specification, or after a library unit in a compilation, but before any subsequent compilation unit. Each argument must be the simple name of a generic subprogram or package, or a (nongeneric) subprogram or package that is an instance of a generic subprogram or package declared by an earlier declarative item of the same declarative part or package specification. This pragma specifies that inline expansion of the generic body is desired for each instantiation of the named generic declarations or of the particular named instances: the pragma does not apply to calls of INTERFACE instances of generic subprograms (see 12.1a). Takes a language name and a subprogram name as arguments. This pragma is allowed at the place of a declarative item, and must apply in this case to a subprogram declared by an earlier declarative item of the same declarative part or package specification. This pragma is also allowed for a library unit; in this case the pragma must appear after the subprogram declaration, and before any subsequent compilation unit. This pragma specifies the other language (and thereby the calling conventions) and informs the compiler that an object module will be supplied for the corresponding subprogram (see 13.9). In DEC Ada, the pragma INTERFACE is required in combination with the pragmas IMPORT_FUNCTION, IMPORT_PROCEDURE, and IMPORT_VALUED_PROCEDURE when any of those pragmas are used (see 13.9a.1). INTERFACE_NAME Takes an internal name and an external name as arguments. The internal name may be an Ada simple name that denotes a subprogram or an object. If the declared entity is a function, the internal name may be a string literal that denotes an operator symbol. The external name may be any string literal; the literal is used as a linker global symbol that is associated with the external subprogram or object. This pragma is only allowed at the place of a declarative item, and must apply to an entity declared by an earlier declarative item of the same declarative part or package specification. If this pragma applies to a subprogram, then the pragma INTERFACE must also apply (see 13.9). If a subprogram has been declared as a compilation unit, the pragma is only allowed after the subprogram declaration and before any subsequent compilation unit. This pragma is allowed for subprograms declared with a renaming declaration. This pragma is not allowed for a generic subprogram or a generic subprogram instantiation. If this pragma applies to an object, then the size of the object must be known at compile time. This pragma is not allowed for an the object declared with a renaming declaration. This pragma associates an external symbol with the internal Ada name for a subprogram or object (see 13.9b). Takes one of the identifiers ON or OFF as the single argument. This pragma is allowed anywhere a pragma is allowed. It specifies that listing of the compilation is to be continued or suspended until a LIST pragma with the opposite argument is given within the same compilation. The pragma itself is always listed if the compiler is producing a listing. On VMS systems only. Also, the value of the pragma FLOAT_REPRESENTATION must be VAX_FLOAT. LIST LONG_FLOAT Takes either D_FLOAT or G_FLOAT as the single argument. The default is G_FLOAT. This pragma is only allowed at the start of a compilation, before the first compilation unit (if any) of the compilation. It specifies the choice of representation to be used for the predefined type LONG_FLOAT in the package STANDARD, and for floating point type declarations with digits specified in the range 7... 15 (see 3.5.7b). MAIN_STORAGE On VMS VAX systems only. Takes one or two nonnegative static simple expressions of some integer type as arguments. This pragma is only allowed in the outermost declarative part of a library subprogram; at most one such pragma is allowed in a library subprogram. It has an effect only when the subprogram to which it applies is used as a main program. This pragma causes a fixed-size stack to be created for a main task (the task associated with a main program), and determines the number of storage units (bytes) to be allocated for the stack working storage area or guard pages or both. The value specified for either or both the working storage area and guard pages is rounded up to an integral number of pages. A value of zero for the working storage area results in the use of a default size; a value of zero for the guard pages results in no guard storage. A negative value for either working storage or guard pages causes the pragma to be ignored (see 13.2b). Takes a numeric literal as the single argument. This pragma is only allowed at the start of a compilation, before the MEMORY_SIZE first compilation unit (if any) of the compilation. The effect of this pragma is to use the value of the specified numeric literal for the definition of the named number MEMORY_SIZE (see 13.7). Takes one of the identifiers TIME or SPACE as the single argument. This pragma is only allowed within a declarative part and it applies to the block or body enclosing the declarative part. It specifies whether time or space is the primary optimization criterion. In DEC Ada, this pragma is only allowed immediately within a declarative part of a body declaration. Takes the simple name of a record or array type as the single argument. The allowed positions for this pragma, and the restrictions on the named type, are governed by the same rules as for a representation clause. The pragma specifies that storage minimization should be the main criterion when selecting the representation of the given type (see 13.1). This pragma has no argument, and is allowed anywhere a pragma is allowed. It specifies that the program text which follows the pragma should start on a new page (if the compiler is currently producing a listing). Takes a static expression of
the predefined integer subtype PRIORITY as the single argument. This pragma is only allowed within the specification of a task unit or immediately within the outermost declarative part of a main program. It specifies the priority of the OPTIMIZE **PACK** o PAGE PRIORITY task (or tasks of the task type) or the priority of the main program (see 9.8). On VMS systems only. Has the same syntax and the same effect as the pragma COMMON_OBJECT (see 13.9a.2.3). Takes the simple name of a variable as the single argument. This pragma is allowed only for a variable declared by an object declaration and whose type is a scalar or access type; the variable declaration and the pragma must both occur (in this order) immediately within the same declarative part or package specification. This pragma specifies that every read or update of the variable is a synchronization point for that variable. An implementation must restrict the objects for which this pragma is allowed to objects for which each of direct reading and direct updating is implemented as an indivisible operation (see 9.11). On VMS systems only. Takes one or more name as arguments; each name is either the name of a generic declaration or the name of an instance of a generic declaration. This pragma is only allowed at the place of a declarative item in a declarative part or package specification, or after a library unit in a compilation, but before any subsequent compilation unit. Each argument either must be the simple name of a generic subprogram or package, or it must be a (nongeneric) subprogram or package that is an instance of a generic subprogram or package. If the argument is an instance of a generic PSECT_OBJECT SHARED 12 SHARE_GENERIC STORAGE_UNIT SUPPRESS subprogram or package, then it must be declared by an earlier declarative item of the same declarative part or package specification. This pragma specifies that generic code sharing is desired for each instantiation of the named generic declarations or of the particular named instances (see 12.1b). Takes a numeric literal as the single argument. This pragma is only allowed at the start of a compilation, before the first compilation unit (if any) of the compilation. The effect of this pragma is to use the value of the specified numeric literal for the definition of the named number STORAGE_UNIT (see 13.7). In DEC Ada, the only argument allowed for this pragma is 8 (bits). Takes as arguments the identifier of a check and optionally also the name of either an object, a type or subtype, a subprogram, a task unit, or a generic unit. This pragma is only allowed either immediately within a declarative part or immediately within a package specification. In the latter case, the only allowed form is with a name that denotes an entity (or several overloaded subprograms) declared immediately within the package specification. The purmission to omit the given check extends from the place of the pragma to the end of the declarative region associated with the innermost enclosing block statement or program unit. For a pragma given in a package specification, the permission extends to the end of the scope of the named entity. If the pragma includes a name, the permission to omit the given check is further restricted: it is given only for operations on the named object or on all objects of the base type of a named type or subtype; for calls of a named subprogram; for activations of tasks of the named task type; or for instantiations of the given generic unit (see 11.7). SUPPRESS_ALL This pragma has no argument and is only allowed following a compilation unit. This pragma specifies that all run-time checks in the unit are suppressed (see 11.7). SYSTEM NAME 15 Takes an enumeration literal as the single argument. This pragma is only allowed at the start of a compilation, before the first compilation unit (if any) of the compilation. The effect of this pragma is to use the enumeration literal with the specified identifier for the definition of the constant SYSTEM_NAME. This pragma is only allowed if the specified identifier corresponds to one of the literals of the type NAME declared in the package SYSTEM (see 13.7). TASK_STORAGE Takes the simple name of a task type and a static expression of some integer type as arguments. This pragma is allowed anywhere that a task storage specification is allowed; that is, the declaration of the task type to which the pragma applies and the pragma must both occur (in this order) immediately within the same declarative part, package specification, or task specification. The effect of this pragma is to use the value of the expression as the number of storage TIME STICE TIME_SLICE TITLE units (bytes) to be allocated as guard storage. The value is rounded up to an appropriate boundary. A negative value causes the pragma to be ignored. A zero value has system-specific results: on VMS VAX systems, a value of zero results in no guard storage; on VMS AXP and ULTRIX systems, a value of zero results in a minimal guard area (see 13.2a). On VMS systems only. Takes a static expression of the predefined fixed point type DURATION (in the package STANDARD) as the single argument. This pragma is only allowed in the outermost declarative part of a library subprogram, and at most one such pragma is allowed in a library subprogram. It has an effect only when the subprogram to which it applies is used as a main program. This pragma causes the task scheduler to turn time slicing on or off and, on some systems, to limit the amount of continuous execution time given to a task (see 9.8a; see also the appropriate run-time reference manual for implementation differences across systems). Takes a title or a subtitle string, or both, as arguments. The pragma TITLE has the following form: **VOLATILE** This pragma is allowed anywhere a pragma is allowed; the given strings supersede the default title and/or subtitle portions of a compilation listing. Takes the simple name of a variable as the single argument. This pragma is only allowed for a variable declared by an object declaration. The variable declaration and the pragma must both occur (in this order) immediately within the same declarative part or package specification. The pragma must appear before any occurrence of the name of the variable other than in an address clause or in one of the DEC Ada pragmas IMPORT_OBJECT, EXPORT_OBJECT, COMMON_ OBJECT, or PSECT_OBJECT. The variable cannot be declared by a renaming declaration. The pragma VOLATILE specifies that the variable may be modified asynchronously. This pragma instructs the compiler to obtain the value of a variable from memory each time it is used (see 9.11). F # Implementation-Dependent Characteristics | Note | | |---------------------------------------------------------------------------------------|--| | This appendix is not part of the standard definition of the Ada programming language. | | This appendix summarizes the implementation-dependent characteristics of DEC Ada by presenting the following: - Lists of the DEC Ada pragmas and attributes. - The specifications of the package SYSTEM. - The restrictions on representation clauses and unchecked type conversions. - The conventions for names denoting implementation-dependent components in record representation clauses. - The interpretation of expressions in address clauses. - The implementation-dependent characteristics of the input-output packages. - Other implementation-dependent characteristics. See the relevant run-time reference manual for additional implementationspecific details. # F.1 Implementation-Dependent Pragmas DEC Ada provides the following pragmas, which are defined elsewhere in the text. In addition, DEC Ada restricts the predefined language pragmas INLINE and INTERFACE. See Annex B for a descriptive pragma summary. | | DEC Ada systems | | |-------------------------|---------------------|-----------| | Pragma | on which it applies | Section | | AST_ENTRY | OpenVMS | 9.12a | | COMMON_OBJECT | All | 13.9a.2.3 | | COMPONENT_ALIGNMENT | All | 13.1a | | EXPORT_EXCEPTION | OpenVMS | 13.9a.3.2 | | EXPORT_FUNCTION | All | 13.9a.1.3 | | EXPORT_OBJECT | All | 13.9a.2.2 | | EXPORT_PROCEDURE | Aii | 13.9a.1.3 | | EXPORT_VALUED_PROCEDURE | All | 13.9a.1.3 | | FLOAT_REPRESENTATION | OpenVMS | 3.5.7a | | IDENT | All | Annex B | | IMPORT_EXCEPTION | OpenVMS | 13.9a.3.1 | | IMPORT_FUNCTION | All | 13.9a.1.1 | | IMPORT_OBJECT | All | 13.9a.2.1 | | IMPORT_PROCEDURE | All | 13.9a.1.1 | | IMPORT_VALUED_PROCEDURE | All | 13.9a.1.1 | | INLINE_GENERIC | All | 12.1a | | INTERFACE_NAME | All | 13.9b | | LONG_FLOAT | OpenVMS | 3.5.7b | | MAIN_STORAGE | OpenVMS VAX | 13.2b | | PSECT_OBJECT | OpenVMS | 13.9a.2.3 | | SHARE_GENERIC | OpenVMS | 12.1b | | SUPPRESS_ALL | All | 11.7 | | TASK_STORAGE | All | 13.2a | | TIME_SLICE | OpenVMS | 9.8a | | TITLE | All | Annex B | | VOLATILE | All | 9.11 | # F.2 Implementation-Dependent Attributes DEC Ada provides the following attributes, which are defined elsewhere in the text. See Annex A for a descriptive attribute summary. | Attribute | DEC Ada systems on which it applies | Section | |----------------|-------------------------------------|-----------| | AST_ENTRY | OpenVMS | 9.12a | | BIT | All | 13.7.2 | | MACHINE_SIZE | All | 13.7.2 | | NULL_PARAMETER | All | 13.9a.1.2 | | TYPE_CLASS | All | 13.7a.2 | ## F.3 Specification of the Package System DEC Ada provides a system-specific version of the package SYSTEM for each system on which it is supported. The individual package SYSTEM specifications appear in the following sections. #### F.3.1 The Package System on OpenVMS VAX Systems ``` package SYSTEM is type NAME is -- DEC Ada implementations (VAX VMS, VAXELN, OpenVMS AXP, RISC ULTRIX, -- XD Ada implementations MIL STD 1750A, MC68000, MC68020, MC68040, CPU32); for NAME use (1, 2, 7, 8, 101, 102, 103, 104, 105); SYSTEM NAME : constant NAME := VAX VMS; STORAGE UNIT : constant := 8; MEMORY_SIZE : constant := 2**31-1; MAX INT :
constant := 2**31-1; : constant := -(2**31); MIN INT MAX DIGITS : constant := 33; MAX MANTISSA : constant := 31; FINE DELTA : constant := 2.0**(-31); TICK : constant := 10.0**(-2); subtype PRIORITY is INTEGER range 0 .. 15; type INTEGER 8 is range -128 .. 127; for INTEGER 8'SIZE use 8; type INTEGER_16 is range -32 768 .. 32_767; for INTEGER 16'SIZE use 16; type INTEGER 32 is range -2 147 483 648 .. 2 147 483 647; for INTEGER 32'SIZE use 32; type LARGEST INTEGER is range MIN INT .. MAX INT; ``` ``` type ADDRESS is private; ADDRESS ZERO : constant ADDRESS; NO ADDR : constant ADDRESS; NULL ADDRESS : constant ADDRESS; -- Note that because ADDRESS is a private type -- the functions "=" and "/=" are already available and -- do not have to be explicitly defined -- function "=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; -- function "/=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function "<" (LEFT, RIGHT: ADDRESS) return BOOLEAN; function "<=" (LEFT, RIGHT: ADDRESS) return BOOLEAN; function ">" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function ">=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; generic type TARGET is private; function FETCH FROM ADDRESS (A : ADDRESS) return TARGET; generic type TARGET is private; procedure ASSIGN TO ADDRESS (A : ADDRESS; T : TARGET); -- DEC Ada floating point type declarations for the VAX -- floating point data types type F FLOAT is {digits 6}; type D FLOAT is {digits 9}; type G_FLOAT is {digits 15}; type H FLOAT is {digits 33}; type TYPE CLASS is (TYPE CLASS ENUMERATION, TYPE CLASS INTEGER, TYPE CLASS FIXED POINT, TYPE CLASS FLOATING POINT, TYPE_CLASS_ARRAY, TYPE CLASS RECORD, TYPE CLASS ACCESS, TYPE CLASS TASK, TYPE CLASS ADDRESS); -- AST handler type type AST HANDLER is limited private; NO AST HANDLER: constant AST HANDLER; -- Non-Ada exception NON ADA ERROR : exception; -- Hardware-oriented types and functions ``` -- Address type ``` type BIT ARRAY is array (INTEGER range <>) of BOOLEAN; pragma PACK(BIT ARRAY); subtype BIT ARRAY 8 is BIT ARRAY (0 .. 7); subtype BIT ARRAY 16 is BIT ARRAY (0 .. 15); subtype BIT ARRAY 32 is BIT ARRAY (0 .. 31); subtype BIT ARRAY 64 is BIT ARRAY (0 .. 63); type UNSIGNED BYTE is range 0 .. 255; for UNSIGNED BYTE'SIZE use 8; : UNSIGNED_BYTE) return UNSIGNED_BYTE; function "not" (LEFT function "and" (LEFT, RIGHT : UNSIGNED BYTE) return UNSIGNED BYTE; function "or" (LEFT, RIGHT : UNSIGNED_BYTE) return UNSIGNED_BYTE; function "xor" (LEFT, RIGHT : UNSIGNED_BYTE) return UNSIGNED_BYTE; function TO UNSIGNED BYTE (X : BIT ARRAY 8) return UNSIGNED BYTE; (X : UNSIGNED_BYTE) return BIT_ARRAY_8; function TO BIT ARRAY 8 type UNSIGNED_BYTE ARRAY is array (INTEGER range <>) of UNSIGNED BYTE; type UNSIGNED WORD is range 0 .. 65535; for UNSIGNED WORD'SIZE use 16; function "not" (LEFT : UNSIGNED_WORD) return UNSIGNED_WORD; function "and" (LEFT, RIGHT: UNSIGNED WORD) return UNSIGNED WORD; function "or" (LEFT, RIGHT: UNSIGNED WORD) return UNSIGNED WORD; function "xor" (LEFT, RIGHT : UNSIGNED WORD) return UNSIGNED WORD; function TO_UNSIGNED_WORD (X : BIT_ARRAY_16) return UNSIGNED_WORD; function TO BIT ARRAY 16 (X : UNSIGNED WORD) return BIT ARRAY 16; type UNSIGNED WORD ARRAY is array (INTEGER range <>) of UNSIGNED WORD; type UNSIGNED_LONGWORD is range -2_147 483 648 .. 2 147 483 647; for UNSIGNED LONGWORD'SIZE use 32; function "not" (LEFT : UNSIGNED_LONGWORD) return UNSIGNED_LONGWORD; function "and" (LEFT, RIGHT : UNSIGNED_LONGWORD) return UNSIGNED_LONGWORD; function "or" (LEFT, RIGHT : UNSIGNED_LONGWORD) return UNSIGNED_LONGWORD; function "xor" (LEFT, RIGHT: UNSIGNED_LONGWORD) return UNSIGNED_LONGWORD; function TO UNSIGNED LONGWORD (X : BIT ARRAY 32) return UNSIGNED LONGWORD; function TO BIT ARRAY 32 (X : UNSIGNED LONGWORD) return BIT ARRAY 32; type UNSIGNED LONGWORD ARRAY is array (INTEGER range <>) of UNSIGNED LONGWORD; ``` ``` type UNSIGNED QUADWORD is record LO : UNSIGNED LONGWORD; L1 : UNSIGNED LONGWORD; end record; for UNSIGNED_QUADWORD'SIZE use 64; for UNSIGNED QUADWORD use record at mod 8; end record; function "not" (LEFT : UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function "and" (LEFT, RIGHT : UNSIGNED_QUADWORD) return UNSIGNED_QUADWORD; function "or" (LEFT, RIGHT : UNSIGNED_QUADWORD) return UNSIGNED_QUADWORD; function "xor" (LEFT, RIGHT : UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function TO UNSIGNED QUADWORD (X : BIT ARRAY 64) return UNSIGNED QUADWORD; function TO BIT ARRAY 64 (X : UNSIGNED QUADWORD) return BIT ARRAY 64; type UNSIGNED QUADWORD ARRAY is array (INTEGER range <>) of UNSIGNED QUADWORD; function TO ADDRESS (X : INTEGER) return ADDRESS; function TO ADDRESS (X : UNSIGNED LONGWORD) return ADDRESS; function TO ADDRESS (X : {universal_integer}) return ADDRESS; return INTEGER; function TO INTEGER (X : ADDRESS) return UNSIGNED LONGWORD; function TO_UNSIGNED_LONGWORD (X : ADDRESS) function TO UNSIGNED LONGWORD (X : AST_HANDLER) return UNSIGNED_LONGWORD; -- Conventional names for static subtypes of type UNSIGNED LONGWORD ``` ``` subtype UNSIGNED 2 is UNSIGNED LONGWORD range 0 .. 2** 2-1; subtype UNSIGNED 3 is UNSIGNED LONGWORD range 0 .. 2** 3-1; subtype UNSIGNED 4 is UNSIGNED LONGWORD range 0 .. 2** 4-1; subtype UNSIGNED_5 is UNSIGNED_LONGWORD range 0 .. 2** 5-1; subtype UNSIGNED_6 is UNSIGNED_LONGWORD range 0 . 2** 6-1; subtype UNSIGNED_7 is UNSIGNED_LONGWORD range 0 . 2** 7-1; subtype UNSIGNED_8 is UNSIGNED_LONGWORD range 0 .. 2** 8-1; subtype UNSIGNED_9 is UNSIGNED_LONGWORD range 0 .. 2** 9-1; subtype UNSIGNED 10 is UNSIGNED LONGWORD range 0 .. 2**10-1; subtype UNSIGNED 11 is UNSIGNED LONGWORD range 0 .. 2**11-1; subtype UNSIGNED_12 is UNSIGNED_LONGWORD range 0 .. 2**12-1; subtype UNSIGNED 13 is UNSIGNED LONGWORD range 0 .. 2**13-1; subtype UNSIGNED 14 is UNSIGNED LONGWORD range 0 .. 2**14-1; subtype UNSIGNED 15 is UNSIGNED LONGWORD range 0 .. 2**15-1; subtype UNSIGNED_16 is UNSIGNED_LONGWORD range 0 .. 2**16-1; subtype UNSIGNED 17 is UNSIGNED LONGWORD range 0 .. 2**17-1; subtype UNSIGNED 18 is UNSIGNED LONGWORD range 0 .. 2**18-1; subtype UNSIGNED 19 is UNSIGNED LONGWORD range 0 . 2**19-1; subtype UNSIGNED 20 is UNSIGNED LONGWORD range 0 . 2**20-1; subtype UNSIGNED 21 is UNSIGNED LONGWORD range 0 . 2**21-1; subtype UNSIGNED 22 is UNSIGNED LONGWORD range 0 . 2**22-1; subtype UNSIGNED_23 is UNSIGNED_LONGWORD range 0 .. 2**23-1; subtype UNSIGNED 24 is UNSIGNED LONGWORD range 0 .. 2**24-1; subtype UNSIGNED 25 is UNSIGNED LONGWORD range 0 .. 2**25-1; subtype UNSIGNED 26 is UNSIGNED LONGWORD range 0 .. 2**26-1; subtype UNSIGNED 27 is UNSIGNED LONGWORD range 0 . 2**27-1; subtype UNSIGNED 28 is UNSIGNED LONGWORD range 0 . 2**28-1; subtype UNSIGNED 29 is UNSIGNED LONGWORD range 0 . 2**29-1; subtype UNSIGNED_30 is UNSIGNED_LONGWORD range 0 .. 2**30-1; subtype UNSIGNED 31 is UNSIGNED LONGWORD range 0 .. 2**31-1; -- Functions for obtaining global symbol values function IMPORT_VALUE (SYMBOL : STRING) return UNSIGNED LONGWORD; function IMPORT ADDRESS (SYMBOL : STRING) return ADDRESS; -- VAX duvice and process register operations function READ_REGISTER (SOURCE : UNSIGNED_BYTE) return UNSIGNED_BYTE; function READ_REGISTER (SOURCE : UNSIGNED WORD) return UNSIGNED WORD; function READ REGISTER (SOURCE : UNSIGNED LONGWORD) return UNSIGNED LONGWORD; procedure WRITE_REGISTER(SOURCE : UNSIGNED_BYTE; TARGET : out UNSIGNED_BYTE); procedure WRITE REGISTER (SOURCE : UNSIGNED WORD; TARGET : out UNSIGNED WORD); procedure WRITE_REGISTER(SOURCE : UNSIGNED_LONGWORD; TARGET : out UNSIGNED LONGWORD); function MFPR (REG NUMBER : INTEGER) return UNSIGNED LONGWORD; procedure MTPR (REG NUMBER : INTEGER; SOURCE : UNSIGNED LONGWORD); ``` subtype UNSIGNED_1 is UNSIGNED_LONGWORD range 0 .. 2** 1-1; ``` -- VAX interlocked-instruction procedures procedure CLEAR_INTERLOCKED (BIT : in out BOOLEAN; OLD_VALUE : out BOOLEAN); procedure SET INTERLOCKED (BIT : in out BOOLEAN; OLD_VALUE : out BOOLEAN); type ALIGNED WORD is record VALUE : SHORT INTEGER; end record; for ALIGNED WORD use record at mod 2; end record; procedure ADD INTERLOCKED (ADDEND : in SHORT INTEGER; AUGEND : in out ALIGNED_WORD; SIGN : out INTEGER); type INSQ_STATUS is (OK_NOT_FIRST, FAIL_NO_LOCK, OK_FIRST); for INSQ_STATUS use (0, 1, 2); type REMQ STATUS is (OK NOT EMPTY, FAIL NO LOCK, OK EMPTY, FAIL WAS EMPTY); for REMO_STATUS use (0, 1, 2, 3); procedure INSQHI (ITEM : in ADDRESS; HEADER: in ADDRESS; STATUS : out INSQ_STATUS); procedure REMQHI (HEADER : in ADDRESS; ITEM : out ADDRESS; STATUS : out REMQ_STATUS); procedure INSQTI (ITEM : in ADDRESS; HEADER : in ADDRESS; STATUS : out INSQ STATUS); procedure REMQTI (HEADER : in ADDRESS; ITEM : out ADDRESS; STATUS : out REMQ_STATUS); private -- Not shown end SYSTEM; ``` #### F.3.2 The Package System on OpenVMS AXP Systems ``` package SYSTEM is type NAME is -- DEC Ada implementations (VAX VMS, VAXELN, OpenVMS_AXP, RISC_ULTRIX, -- XD Ada implementations MIL_STD_1750A, MC68000, MC68020, MC68040, CPU32); for NAME use (1, 2, 7, 8, 101, 102, 103, 104, 105); : constant NAME := OpenVMS AXP; SYSTEM NAME STORAGE UNIT : constant := 8; : constant := 2**31-1; MEMORY SIZE : constant := 2**31-1; MAX INT MIN INT : constant := -(2**31); MAX DIGITS : constant := 15; MAX MANTISSA : constant := 31; FINE_DELTA : constant := 2.0**(-31); TICK : constant := 10.0**(-3); subtype PRIORITY is INTEGER range 0 .. 15; type INTEGER 8 is range -128 .. 127; for INTEGER 8'SIZE use 8; type INTEGER 16 is range -32 768 .. 32 767; for INTEGER 16'SIZE use 16; type INTEGER_32 is range -2_147_483_648 .. 2_147_483_647; for INTEGER 32'SIZE use 32; type LARGEST INTEGER is range MIN INT .. MAX INT; -- Address type type ADDRESS is private; ADDRESS ZERO : constant ADDRESS; NO ADDR : constant ADDRESS; NULL ADDRESS : constant ADDRESS; -- Note that because ADDRESS is a private type -- the functions "=" and "/=" are already available and -- do not have to be explicitly defined -- function "=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; -- function "/=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function "<" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function
"<=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function ">" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function ">=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; generic type TARGET is private; function FETCH FROM ADDRESS (A : ADDRESS) return TARGET; ``` ``` type TARGET is private; procedure ASSIGN TO ADDRESS (A : ADDRESS; T : TARGET); -- DEC Ada floating point type declarations for the VAX -- floating point data types type F_FLOAT is {digits 6}; type D FLOAT is {digits 9}; type G FLOAT is {digits 15}; -- DEC Ada floating point type declarations for the IEEE -- floating point data types type IEEE SINGLE FLOAT is {digits 6}; type IEEE_DOUBLE_FLOAT is {digits 15}; type TYPE CLASS is (TYPE CLASS ENUMERATION, TYPE CLASS INTEGER, TYPE CLASS FIXED POINT, TYPE CLASS FLOATING POINT, TYPE_CLASS_ARRAY, TYPE_CLASS_RECORD, TYPE_CLASS_ACCESS, TYPE CLASS TASK, TYPE CLASS ADDRESS); -- AST handler type type AST HANDLER is limited private; NO AST HANDLER : constant AST HANDLER; -- Non-Ada exception NON ADA ERROR : exception; -- Hardware-oriented types and functions type BIT ARRAY is array (INTEGER range <>) of BOOLEAN; pragma PACK(BIT ARRAY); subtype BIT ARRAY 8 is BIT ARRAY (0 .. 7); subtype BIT ARRAY 16 is BIT ARRAY (0 .. 15); subtype BIT_ARRAY_32 is BIT_ARRAY (0 .. 31); subtype BIT_ARRAY_64 is BIT_ARRAY (0 .. 63); type UNSIGNED BYTE is range 0 .. 255; for UNSIGNED BYTE'SIZE use 8; function "not" (LEFT : UNSIGNED BYTE) return UNSIGNED BYTE; function "and" (LEFT, RIGHT : UNSIGNED BYTE) return UNSIGNED BYTE; function "or" (LEFT, RIGHT : UNSIGNED BYTE) return UNSIGNED BYTE; function "xor" (LEFT, RIGHT : UNSIGNED_BYTE) return UNSIGNED_BYTE; function TO UNSIGNED BYTE (X : BIT ARRAY 8) return UNSIGNED BYTE; function TO BIT ARRAY 8 (X : UNSIGNED BYTE) return BIT ARRAY 8; ``` generic ``` type UNSIGNED BYTE ARRAY is array (INTEGER range <>) of UNSIGNED BYTE; type UNSIGNED WORD is range 0 .. 65535; for UNSIGNED WORD' SIZE use 16; function "not" (LEFT : UNSIGNED WORD) return UNSIGNED WORD; function "and" (LEFT, RIGHT: UNSIGNED WORD) return UNSIGNED WORD; function "or" (LEFT, RIGHT: UNSIGNED WORD) return UNSIGNED WORD; function "xor" (LEFT, RIGHT : UNSIGNED WORD) return UNSIGNED WORD; function TO UNSIGNED WORD (X : BIT ARRAY 16) return UNSIGNED WORD; function TO BIT ARRAY 16 (X : UNSIGNED WORD) return BIT ARRAY 16; type UNSIGNED WORD ARRAY is array (INTEGER range <>) of UNSIGNED WORD; type UNSIGNED LONGWORD is range -2 147 483 648 .. 2 147 483 647; for UNSIGNED LONGWORD'SIZE use 32; function "not" (LEFT : UNSIGNED LONGWORD) return UNSIGNED LONGWORD; function "and" (LEFT, RIGHT: UNSIGNED LONGWORD) return UNSIGNED LONGWORD; function "or" (LEFT, RIGHT: UNSIGNED LONGWORD) return UNSIGNED LONGWORD; function "xor" (LEFT, RIGHT: UNSIGNED LONGWORD) return UNSIGNED LONGWORD; function TO UNSIGNED LONGWORD (X : BIT ARRAY 32) return UNSIGNED LONGWORD; function TO_BIT_ARRAY_32 (X : UNSIGNED_LONGWORD) return BIT ARRAY 32; type UNSIGNED LONGWORD ARRAY is array (INTEGER range <>) of UNSIGNED LONGWORD; type UNSIGNED QUADWORD is record LO : UNSIGNED LONGWORD; L1 : UNSIGNED LONGWORD; end record; for UNSIGNED QUADWORD'SIZE use 64; for UNSIGNED QUADWORD use record at mod 8; end record; function "not" (LEFT : UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function "and" (LEFT, RIGHT : UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function "or" (LEFT, RIGHT : UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function "xor" (LEFT, RIGHT: UNSIGNED_QUADWORD) return UNSIGNED QUADWORD; function TO UNSIGNED QUADWORD (X : BIT ARRAY 64) return UNSIGNED QUADWORD; function TO BIT ARRAY 64 (X : UNSIGNED QUADWORD) return BIT ARRAY 64; type UNSIGNED QUADWORD ARRAY is array (INTEGER range <>) of UNSIGNED QUADWORD; function TO ADDRESS (X : INTEGER) return ADDRESS; function TO ADDRESS (X : UNSIGNED LONGWORD) return ADDRESS; function TO ADDRESS (X : (universal integer)) return ADDRESS; return INTEGER; function TO INTEGER (X : ADDRESS) function TO UNSIGNED LONGWORD (X : ADDRESS) return UNSIGNED LONGWORD; ``` ``` function TO_UNSIGNED_LONGWORD (X : AST_HANDLER) return UNSIGNED_LONGWORD; -- Conventional names for static subtypes of type UNSIGNED LONGWORD subtype UNSIGNED 1 is UNSIGNED LONGWORD range 0 .. 2** 1-1; subtype UNSIGNED 2 is UNSIGNED LONGWORD range 0 .. 2** 2-1; subtype UNSIGNED 3 is UNSIGNED LONGWORD range 0 .. 2** 3-1; subtype UNSIGNED 4 is UNSIGNED LONGWORD range 0 .. 2** 4-1; subtype UNSIGNED_5 is UNSIGNED_LONGWORD range 0 .. 2** 5-1; subtype UNSIGNED 6 is UNSIGNED LONGWORD range 0 .. 2** 6-1; subtype UNSIGNED 7 is UNSIGNED LONGWORD range 0 .. 2** 7-1; subtype UNSIGNED 8 is UNSIGNED LONGWORD range 0 .. 2** 8-1; subtype UNSIGNED 9 is UNSIGNED LONGWORD range 0 .. 2** 9-1; subtype UNSIGNED 10 is UNSIGNED LONGWORD range 0 .. 2**10-1; subtype UNSIGNED 11 is UNSIGNED LONGWORD range 0 .. 2**11-1; subtype UNSIGNED 12 is UNSIGNED LONGWORD range 0 .. 2**12-1; subtype UNSIGNED_13 is UNSIGNED_LONGWORD range 0 .. 2**13-1; subtype UNSIGNED 14 is UNSIGNED LONGWORD range 0 .. 2**14-1; subtype UNSIGNED 15 is UNSIGNED LONGWORD range 0 .. 2**15-1; subtype UNSIGNED 16 is UNSIGNED LONGWORD range 0 .. 2**16-1; subtype UNSIGNED 17 is UNSIGNED LONGWORD range 0 .. 2**17-1; subtype UNSIGNED 18 is UNSIGNED LONGWORD range 0 .. 2**18-1; subtype UNSIGNED 19 is UNSIGNED LONGWORD range 0 .. 2**19-1; subtype UNSIGNED_20 is UNSIGNED_LONGWORD range 0 .. 2**20-1; subtype UNSIGNED_21 is UNSIGNED_LONGWORD range 0 .. 2**21-1; subtype UNSIGNED 22 is UNSIGNED LONGWORD range 0 .. 2**22-1; subtype UNSIGNED 23 is UNSIGNED LONGWORD range 0 .. 2**23-1; subtype UNSIGNED 24 is UNSIGNED LONGWORD range 0 .. 2**24-1; subtype UNSIGNED 25 is UNSIGNED LONGWORD range 0 .. 2**25-1; subtype UNSIGNED 26 is UNSIGNED LONGWORD range 0 .. 2**26-1; subtype UNSIGNED 27 is UNSIGNED LONGWORD range 0 .. 2**27-1; subtype UNSIGNED_28 is UNSIGNED_LONGWORD range 0 .. 2**28-1; subtype UNSIGNED_29 is UNSIGNED_LONGWORD range 0 .. 2**29-1; subtype UNSIGNED 30 is UNSIGNED LONGWORD range 0 .. 2**30-1; subtype UNSIGNED 31 is UNSIGNED LONGWORD range 0 .. 2**31-1; -- Function for obtaining global symbol values function IMPORT VALUE (SYMBOL : STRING) return UNSIGNED LONGWORD; private -- Not shown end SYSTEM; ``` #### F.3.3 The Package System on ULTRIX Systems package SYSTEM is ``` type NAME is (RISC ULTRIX); for NAME use (RISC ULTRIX => 6); : constant NAME := RISC ULTRIX; SYSTEM NAME STORAGE UNIT : constant := 8; MEMORY \overline{S}12E : constant := 2**31-1; MAX INT : constant := 2**31-1; : constant := -(2**31); MIN INT : constant := 15; MAX DIGITS MAX MANTISSA : constant := 31; : constant := 2.0**(-31); FINE DELTA : constant := 3.906 \times 10.0 \times (-3); TICK subtype PRIORITY is INTEGER range 0 .. 15; -- Address type type ADDRESS is private; ADDRESS ZERO : constant ADDRESS; function "+" (LEFT : ADDRESS; RIGHT : INTEGER) return ADDRESS; function "+" (LEFT : INTEGER; RIGHT : ADDRESS) return ADDRESS; function "-" (LEFT : ADDRESS; RIGHT : ADDRESS) return INTEGER; function "-" (LEFT : ADDRESS; RIGHT : INTEGER) return ADDRESS; -- function "=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; -- function "/=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function "<" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function "<=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function ">" (LEFT, RIGHT : ADDRESS) return BOOLEAN; function ">=" (LEFT, RIGHT : ADDRESS) return BOOLEAN; -- Note that because ADDRESS is a private type -- the functions "=" and "/=" are already available and -- do not have to be explicitly defined generic type TARGET is private; function FETCH FROM ADDRESS (A : ADDRESS) return TARGET; generic type TARGET is private; procedure ASSIGN TO ADDRESS (A : ADDRESS; T : TARGET); -- DEC Ada floating point type declarations for the IEEE -- floating point data types type IEEE SINGLE FLOAT is (digits 6); type IEEE DOUBLE FLOAT is (digits 15); ``` ``` type TYPE CLASS is (TYPE CLASS ENUMERATION, TYPE CLASS INTEGER, TYPE CLASS FIXED POINT, TYPE CLASS FLOATING POINT, TYPE CLASS ARRAY, TYPE CLASS RECORD, TYPE CLASS ACCESS, TYPE CLASS TASK, TYPE CLASS ADDRESS); -- Non-Ada exception NON ADA ERROR : exception; -- Hardware-oriented types and functions BIT ARRAY is array (INTEGER range <>) of BOOLEAN; type pragma PACK(BIT ARRAY); subtype BIT ARRAY 8 is BIT ARRAY (0 .. 7); subtype BIT ARRAY 16 is BIT ARRAY (0 .. 15); subtype BIT ARRAY 32 is BIT ARRAY (0 .. 31); subtype BIT ARRAY 64 is BIT ARRAY (0 .. 63); type UNSIGNED BYTE is range 0 .. 255; for UNSIGNED BYTE'SIZE use 8; : UNSIGNED BYTE) return UNSIGNED_BYTE; function "not" (LEFT function "and" (LEFT, RIGHT : UNSIGNED_BYTE) return UNSIGNED_BYTE; function "or" (LEFT, RIGHT : UNSIGNED_BYTE) return UNSIGNED_BYTE; function "xor" (LEFT, RIGHT : UNSIGNED_BYTE) return UNSIGNED_BYTE; function TO UNSIGNED BYTE (X : BIT ARRAY 8) return UNSIGNED BYTE; function TO_BIT_ARRAY 8 (X : UNSIGNED_BYTE) return BIT ARRAY 8; type UNSIGNED BYTE ARRAY is array (INTEGER range <>) of UNSIGNED BYTE; type UNSIGNED WORD is range 0 .. 65535; for UNSIGNED WORD'SIZE use 16; : UNSIGNED WORD) return UNSIGNED WORD; function "not" (LEFT function "and" (LEFT, RIGHT: UNSIGNED WORD) return UNSIGNED WORD; function "or" (LEFT, RIGHT: UNSIGNED WORD) return UNSIGNED WORD; function "xor" (LEFT, RIGHT : UNSIGNED WORD) return UNSIGNED WORD; function TO UNSIGNED WORD (X : BIT ARRAY 16) return UNSIGNED WORD; function TO BIT ARRAY 16 (X : UNSIGNED WORD) return BIT ARRAY 16; type UNSIGNED WORD ARRAY is array (INTEGER range <>) of UNSIGNED WORD; type UNSIGNED LONGWORD is range MIN INT .. MAX INT; for UNSIGNED LONGWORD'SIZE use 32; function "not" (LEFT : UNSIGNED LONGWORD) return UNSIGNED LONGWORD; function "and" (LEFT, RIGHT : UNSIGNED_LONGWORD) return UNSIGNED_LONGWORD; function "or" (LEFT, RIGHT : UNSIGNED_LONGWORD) return UNSIGNED_LONGWORD; function "xor" (LEFT, RIGHT : UNSIGNED LONGWORD) return UNSIGNED LONGWORD; ``` ``` return UNSIGNED LONGWORD; function TO BIT ARRAY 32 (X : UNSIGNED LONGWORD) return BIT ARRAY 32; type UNSIGNED LONGWORD ARRAY is array (INTEGER range <>) of UNSIGNED
LONGWORD; type UNSIGNED QUADWORD is record LO : UNSIGNED LONGWORD; L1 : UNSIGNED LONGWORD; end record; for UNSIGNED QUADWORD'SIZE use 64; function "not" (LEFT : UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function "and" (LEFT, RIGHT: UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function "or" (LEFT, RIGHT: UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function "xor" (LEFT, RIGHT: UNSIGNED QUADWORD) return UNSIGNED QUADWORD; function TO UNSIGNED QUADWORD (X : BIT ARRAY 64) return UNSIGNED QUADWORD; function TO_BIT_ARRAY_64 (X : UNSIGNED_QUADWORD) return BIT_ARRAY_64; type UNSIGNED QUADWORD ARRAY is array (INTEGER range <>) of UNSIGNED QUADWORD; function TO ADDRESS (X : INTEGER) return ADDRESS; function TO ADDRESS (X : UNSIGNED LONGWORD) return ADDRESS; function TO ADDRESS (X : (universal integer)) return ADDRESS; function TO INTEGER (X : ADDRESS) return INTEGER; function TO UNSIGNED LONGWORD (X : ADDRESS) return UNSIGNED LONGWORD; Conventional names for static subtypes of type UNSIGNED LONGWORD subtype UNSIGNED_1 is UNSIGNED_LONGWORD range 0 .. 2** 1-1; subtype UNSIGNED_2 is UNSIGNED_LONGWORD range 0 .. 2** 2-1; subtype UNSIGNED 3 is UNSIGNED LONGWORD range 0 .. 2** 3-1; subtype UNSIGNED 4 is UNSIGNED LONGWORD range 0 .. 2** 4-1; subtype UNSIGNED 5 is UNSIGNED LONGWORD range 0 .. 2** 5-1; subtype UNSIGNED 6 is UNSIGNED LONGWORD range 0 .. 2** 6-1; subtype UNSIGNED 7 is UNSIGNED LONGWORD range 0 .. 2** 7-1; subtype UNSIGNED_8 is UNSIGNED_LONGWORD range 0 .. 2** 8-1; subtype UNSIGNED 9 is UNSIGNED LONGWORD range 0 .. 2** 9-1; subtype UNSIGNED 10 is UNSIGNED LONGWORD range 0 .. 2**10-1; subtype UNSIGNED 11 is UNSIGNED LONGWORD range 0 .. 2**11-1; subtype UNSIGNED 12 is UNSIGNED LONGWORD range 0 .. 2**12-1; subtype UNSIGNED 13 is UNSIGNED LONGWORD range 0 .. 2**13-1; subtype UNSIGNED 14 is UNSIGNED LONGWORD range 0 .. 2**14-1; subtype UNSIGNED_15 is UNSIGNED_LONGWORD range 0 .. 2**15-1; subtype UNSIGNED_16 is UNSIGNED_LONGWORD range 0 .. 2**16-1; subtype UNSIGNED_17 is UNSIGNED_LONGWORD range 0 .. 2**17-1; subtype UNSIGNED 18 is UNSIGNED LONGWORD range 0 .. 2**18-1; subtype UNSIGNED 19 is UNSIGNED LONGWORD range 0 .. 2**19-1; subtype UNSIGNED 20 is UNSIGNED LONGWORD range 0 .. 2**20-1; ``` function TO UNSIGNED LONGWORD (X : BIT ARRAY 32) ## F.4 Restrictions on Representation Clauses The representation clauses allowed in DEC Ada are length, enumeration, record representation, and address clauses. In DEC Ada, a representation clause for a generic formal type or a type that depends on a generic formal type is not allowed. In addition, a representation clause for a composite type that has a component or subcomponent of a generic formal type or a type derived from a generic formal type is not allowed. # F.5 Restrictions on Unchecked Type Conversions DEC Ada supports the generic function UNCHECKED_CONVERSION with the following restrictions on the class of types involved: - The actual subtype corresponding to the formal type TARGET must not be an unconstrained array type. - The actual subtype corresponding to the formal type TARGET must not be an unconstrained type with discriminants. Further, when the target type is a type with discriminants, the value resulting from a call of the conversion function resulting from an instantiation of UNCHECKED_CONVERSION is checked to ensure that the discriminants satisfy the constraints of the actual subtype. If the size of the source value is greater than the size of the target subtype, then the high order bits of the value are ignored (truncated); if the size of the source value is less than the size of the target subtype, then the value is extended with zero bits to form the result value. # F.6 Conventions for Implementation-Generated Names Denoting Implementation-Dependent Components in Record Representation Clauses DEC Ada does not allocate implementation-dependent components in records. # F.7 Interpretation of Expressions Appearing in Address Clauses Expressions appearing in address clauses must be of the type ADDRESS defined in the package SYSTEM (see 13.7a.1 and F.3). In DEC Ada, values of type SYSTEM.ADDRESS are interpreted as virtual addresses in the machine's address space. DEC Ada allows address clauses for objects and imported subprograms (see 13.5). DEC Ada does not support interrupts as defined in section 13.5.1. On OpenVMS systems, DEC Ada provides the pragma AST_ENTRY and the AST_ENTRY attribute as alternative mechanisms for handling asynchronous interrupts from the OpenVMS operating system (see 9.12a). For information on handling ULTRIX signals, see the DEC Ada Run-Time Reference Manual for ULTRIX Systems. # F.8 Implementation-Dependent Characteristics of Input-Output Packages In addition to the standard predefined input-output packages (SEQUENTIAL_IO, DIRECT_IO, TEXT_IO, and IO_EXCEPTIONS), DEC Ada provides packages for handling sequential and direct files with mixed-type elements: - SEQUENTIAL_MIXED_IO (see 14.2b.4). - DIRECT MIXED_IO (see 14.2b.6). DEC Ada does not provide the low level input-output package described in this section. As specified in section 14.4, DEC Ada raises the following language-defined exceptions for error conditions that occur during input-output operations: STATUS_ERROR, MODE_ERROR, NAME_ERROR, USE_ERROR, END_ERROR, DATA_ERROR, and LAYOUT_ERROR. DEC Ada does not raise the language-defined exception DEVICE_ERROR; device-related errors cause the exception USE_ERROR to be raised. The exception USE_ERROR is raised under the following conditions: - If the capacity of the external file has been exceeded. - In all CREATE operations if the mode specified is IN_FILE. - In all CREATE operations if the file attributes specified by the FORM parameter are not supported by the package. - In all CREATE, OPEN, DELETE, and RESET operations if, for the specified mode, the environment does not support the operation for an external file. - In all NAME operations if the file has no name. - In the SET_LINE_LENGTH and SET_PAGE_LENGTH operations on text files if the lengths specified are inappropriate for the external file. - In text files if an operation is attempted that is not possible for reasons that depend on characteristics of the external file. DEC Ada provides other input-output packages that are available on specific systems. The following sections outline those packages. The following sections also give system-specific information about the overall set of DEC Ada input-output packages and input-output exceptions. #### F.8.1 DEC Ada Input-Output Packages on OpenVMS Systems On OpenVMS systems, the DEC Ada predefined packages and their operations are implemented using OpenVMS Record Management Services (RMS) file organizations and facilities. To give users the maximum benefit of the underlying RMS input-output facilities, DEC Ada provides the following OpenVMS-specific packages: - RELATIVE_IO (see 14.2a.3). - INDEXED_IO (see 14.2a.5). - RELATIVE_MIXED_IO (see 14.2b.8). - INDEXED_MIXED_IO (see 14.2b.10). - AUX_IO_EXCEPTIONS (see 14.5a). The following sections summarize the implementation-dependent characteristics of the DEC Ada input-output packages. The DEC Ada Run-Time Reference Manual for OpenVMS Systems discusses these characteristics in more detail. #### F.8.1.1 Interpretation of the FORM Parameter on OpenVMS Systems On OpenVMS systems, the value of the FORM parameter may be a string of statements of the OpenVMS Record Management Services (RMS) File Definition Language (FDL), or it may be a string referring to a text file of FDL statements (called an FDL file). FDL is a special-purpose OpenVMS language for writing file specifications. These specifications are then used by DEC Ada run-time routines to create or open files. See the DEC Ada Run-Time Reference Manual for OpenVMS Systems for the rules governing the FORM parameter and for a general description of FDL. See the Guide to OpenVMS File Applications and the OpenVMS Record Management Utilities Reference Manual for complete information on FDL. On OpenVMS systems, each input-output package has a default string of FDL statements that is used to open or create a file. Thus, in general, specification of a FORM parameter is not necessary: it is never necessary in an OPEN procedure; it may be necessary in a CREATE procedure. The packages for which a value for the FORM parameter must be specified in a CREATE procedure are as follows: - The packages DIRECT_IO and RELATIVE_IO require that a maximum element (record) size be specified in the FORM parameter if the item with which the package is instantiated is unconstrained. - The packages DIRECT_MIXED_IO and RELATIVE_MIXED_IO require that a maximum element (record) size be specified in the FORM parameter. - The packages INDEXED_IO and INDEXED_MIXED_IO require that information about keys be specified in the FORM parameter. Any explicit FORM specification supersedes the default attributes of the governing input-output package. The DEC Ada Run-Time Reference Manual for OpenVMS Systems describes the default external file attributes of each input-output package. The use of the FORM parameter is described for each input-output package in chapter 14. For information on the default FORM parameters for each DEC Ada input-output package and for information on using the FORM parameter to specify external file attributes, see the DEC Ada Run-Time Reference Manual for OpenVMS Systems. For information on FDL, see the Guide to OpenVMS File Applications and the OpenVMS Record Management Utilities Reference Manual. #### F.8.1.2 Input-Output Exceptions on OpenVMS Systems In addition to the DEC Ada exceptions that apply on all systems, the following also apply on OpenVMS systems: - The DEC Ada exceptions LOCK_ERROR, EXISTENCE_ERROR, and KEY_ERROR are raised for relative and indexed input-output operations. - The exception USE_ERROR is raised as follows in relative and indexed files: - In the WRITE operations on relative or indexed files if the element in the position indicated
has already been written. - In the DELETE_ELEMENT operations on relative and indexed files if the current element is undefined at the start of the operation. - In the UPDATE operations on indexed files if the current element is undefined or if the specified key violates the external file attributes. - The exception NAME_ERROR is raised as specified in section 14.4: by a call of a CREATE or OPEN procedure if the string given for the NAME parameter does not allow the identification of an external file. On OpenVMS systems, the value of a NAME parameter can be a string that denotes a OpenVMS file specification or a OpenVMS logical name (in either case, the string names an external file). For a CREATE procedure, the value of a NAME parameter can also be a null string, in which case it names a temporary external file that is deleted when the main program exits. The DEC Ada Run-Time Reference Manual for OpenVMS Systems explains the naming of external files in more detail. - The exception LAYOUT_ERROR is raised as specified in section 14.4: in text input-output by COL, LINE, or PAGE if the value returned exceeds COUNT' LAST. The exception LAYOUT_ERROR is also raised on output by an attempt to set column or line numbers in excess of specified maximum line or page lengths, and by attempts to PUT too many characters to a string. In the DEC Ada mixed input-output packages, the exception LAYOUT_ERROR is raised by GET_ITEM if no more items can be read from the file buffer; it is raised by PUT_ITEM if the current position exceeds the file buffer size. #### F.8.2 Input-Output Packages on ULTRIX Systems On ULTRIX systems, the DEC Ada predefined packages and their operations are implemented using ULTRIX file facilities. DEC Ada provides no additional input-output packages specifically related to ULTRIX systems. The following sections summarize the ULTRIX-specific characteristics of the DEC Ada input-output packages. The DEC Ada Run-Time Reference Manual for ULTRIX Systems discusses these characteristics in more detail. #### F.8.2.1 Interpretation of the FORM Parameter on ULTRIX Systems On ULTRIX systems, the value of the FORM parameter must be a character string, defined as follows: ``` string ::== "[field {,field}]" field ::== field_id => field_value field_id ::== BUFFER_SIZE { ELEMENT_SIZE } FILE_DESCRIPTOR field value ::== digit {digit} ``` Depending on the fields specified, the value of the FORM parameter may represent one or more of the following: - The size of the buffer used during file operations. The field value specifies the number of bytes in the buffer. - The maximum element size for a direct file. The field value specifies the maximum number of bytes in the element. - An ULTRIX file descriptor for the Ada file being opened. The ULTRIX file descriptor must be open. If the file descriptor is not open, or if it refers to an Ada file that is already open, then the exception USE_ERROR is raised. Note that the file descriptor option can be used only in the FORM parameter of an OPEN procedure. Each input-output package has an implementation-defined value form string that is used to open or create a file. Thus, in general, specification of a FORM parameter is not necessary. The packages for which a value for the FORM parameter must be specified in a CREATE procedure are as follows: - The package DIRECT_IO requires that a maximum element size be specified in the FORM parameter if the item with which the package is instantiated is unconstrained. - The package DIRECT_MIXED_IO requires that a maximum element size be specified in the FORM parameter. The use of the FORM parameter is described for each input-output package in chapter 14. For information on using the FORM parameter to specify external file attributes, see the DEC Ada Run-Time Reference Manual for ULTRIX Systems. #### F.8.2.2 Input-Output Exceptions on ULTRIX Systems In addition to the DEC Ada exceptions that apply on all systems, the following also apply on ULTRIX systems: - The exception NAME_ERROR is raised as specified in section 14.4: by a call of a CREATE or OPEN procedure if the string given for the NAME parameter does not allow the identification of an external file. On ULTRIX systems, the value of a NAME parameter can be a string that denotes an ULTRIX file specification. For a CREATE procedure, the value of a NAME parameter can also be a null string, in which case it names a temporary external file that is deleted when the main program exits. The DEC Ada Run-Time Reference Manual for ULTRIX Systems explains the naming of external files in more detail. - The exception LAYOUT_ERROR is raised as specified in section 14.4: in text input-output by COL, LINE, or PAGE if the value returned exceeds COUNT'LAST. The exception LAYOUT_ERROR is also raised on output by an attempt to set column or line numbers in excess of specified maximum line or page lengths, and by attempts to PUT too many characters to a string. In the DEC Ada mixed input-output packages, the exception LAYOUT_ERROR is raised by GET_ITEM if no more items can be read from the file buffer; it is raised by PUT_ITEM if the current position exceeds the file buffer size. ## F.9 Other Implementation Characteristics Implementation characteristics relating to the definition of a main program, various numeric ranges, and implementation limits are summarized in the following sections. #### F.9.1 Definition of a Main Program DEC Ada permits a library unit to be used as a main program under the following conditions: • If it is a procedure with no formal parameters. On OpenVMS systems, the status returned to the OpenVMS environment upon normal completion of the procedure is the value 1. On ULTRIX systems, the status returned to the ULTRIX environment upon normal completion of the procedure is the value 0. - If it is a function with no formal parameters whose returned value is of a discrete type. In this case, the status returned to the operating-system environment upon normal completion of the function is the function value. - If it is a procedure declared with the pragma EXPORT_VALUED_ PROCEDURE, and it has one formal **out** parameter that is of a discrete type. In this case, the status returned to the operating-system environment upon normal completion of the procedure is the value of the first (and only) parameter. Note that when a main function or a main procedure declared with the pragma EXPORT_VALUED_PROCEDURE returns a discrete value whose size is less than 32 bits, the value is zero- or sign-extended as appropriate. #### F.9.2 Values of Integer Attributes The ranges of values for integer types declared in the package STANDARD are as follows: | Integer type | Range | Systems on which it applies | |---------------------|------------------------|-----------------------------| | SHORT_SHORT_INTEGER | -128 127 | All | | SHORT_INTEGER | <b>-32768 32767</b> | All | | INTEGER | -2147483648 2147483647 | All | | LONG_INTEGER | -2147483648 2147483647 | OpenVMS | For the applicable input-output packages, the ranges of values for the types COUNT and POSITIVE_COUNT are as follows: COUNT 0 .. INTEGER' LAST POSITIVE_COUNT 1 .. INTEGER' LAST For the package TEXT_IO, the range of values for the type FIELD is as follows: **FIELD** 0 .. INTEGER' LAST #### F.9.3 Values of Floating Point Attributes DEC Ada provides a number of predefined floating point types, as shown in the following table: | Туре | Representation | Systems on which it applies | Section | |-------------------|-----------------------------------------------|-----------------------------------------------------------------|---------| | FLOAT | F_floating<br>IEEE single float | All OpenVMS ¹<br>ULTRIX,<br>OpenVMS AXP ² | 3.5.7 | | LONG_FLOAT | D_floating or G_floating<br>IEEE double float | All OpenVMS ¹<br>ULTRIX,<br>OpenVMS AXP ² | 3.5.7 | | LONG_LONG_FLOAT | H_floating | OpenVMS VAX | 3.5.7 | | F_FLOAT | F_floating | All OpenVMS | 3.5.7 | | D_FLOAT | D_floating | All OpenVMS | 3.5.7 | | G_FLOAT | G_floating | All OpenVMS | 3.5.7 | | H_FLOAT | H_floating | OpenVMS VAX | 3.5.7 | | IEEE_SINGLE_FLOAT | IEEE single float | ULTRIX,<br>OpenVMS AXP ² | 3.5.7 | | IEEE_DOUBLE_FLOAT | IEEE double float | ULTRIX,<br>OpenVMS AXP ² | 3.5.7 | ¹When the value of the pragma FLOAT_REPRESENTATION is VAX_FLOAT. The values of the floating point attributes for the different floating point representations appear in the following tables. ²When the value of the pragma FLOAT_REPRESENTATION is IEEE_FLOAT. F.9.3.1 F_floating Characteristics | Attribute | F_floating value and approximate decimal equivalent (where applicable) | |-----------------------------|------------------------------------------------------------------------| | DIGITS | 6 | | MANTISSA | 21 | | EMAX | 84 | | EPSILON<br>approximately | 16#0.1000_000#e-4<br>9.53674E-07 | | SMALL<br>approximately | 16#0.8000_000#e-21<br>2.58494E-26 | | LARGE approximately | 16#0.FFFF_F80#e+21<br>1.93428E+25 | | SAFE_EMAX | 127 | | SAFE_SMALL<br>approximately | 16#0.1000_000#e-31<br>2.93874E-39 | | SAFE_LARGE<br>approximately | 16#0.7FFF_FC0#e+32<br>1.70141E+38 | | FIRST approximately | -16#0.7FFF_FF8#e+32<br>-1.70141E+38 | | LAST<br>approximately | 16#0.7FFF_FF8#e+32<br>1.70141E+38 | | MACHINE_RADIX | 2 | | MACHINE_MANTISSA | 24 | | MACHINE_EMAX | 127 | | MACHINE_EMIN | -127 | | MACHINE_ROUNDS | True | | MACHINE_OVERFLOWS | True | F.9.3.2 D_floating Characteristics | Attribute | D_floating value and approximate decimal equivalent (where applicable) | |--------------------------|------------------------------------------------------------------------| | DIGITS | 9 | | MANTISSA | 31 | | EMAX | 124 | | EPSILON approximately | 16#0.4000_0000_0000_000#e-7<br>9.3132257461548E-10 | | SMALL approximately | 16#0.8000_0000_0000_000#e-31<br>2.3509887016446E-38 | | LARGE approximately | 16#0.FFFF_FFFE_0000_000#e+31<br>2.1267647922655E+37 | | SAFE_EMAX | 127 | | SAFE_SMALL approximately | 16#0.1000_0000_0000_000#e-31<br>2.9387358770557E-39 | |
SAFE_LARGE approximately | 16#0.7FFF_FFFF_0000_000#e+32<br>1.7014118338124E+38 | | FIRST approximately | -16#0.7FFF_FFFF_FFFF_FF8#e+32<br>-1.7014118346047E+38 | | LAST approximately | 16#0.7FFF_FFFF_FFFF_FF8#e+32<br>1.7014118346047E+38 | | MACHINE_RADIX | 2 | | MACHINE_MANTISSA | 56 | | MACHINE_EMAX | 127 | | MACHINE_EMIN | -127 | | MACHINE_ROUNDS | True | | MACHINE_OVERFLOWS | True | F.9.3.3 G_floating Characteristics | Attribute | G_floating value and approximate decimal equivalent (where applicable) | |--------------------------|------------------------------------------------------------------------| | DIGITS | 15 | | MANTISSA | 51 | | EMAX | 204 | | EPSILON approximately | 16#0.4000_0000_0000_00#e-12<br>8.881784197001E-16 | | SMALL approximately | 16#0.8000_0000_0000_00#e-51<br>1.944692274332E-62 | | LARGE approximately | 16#0.FFFF_FFFF_FFFF_E0#e+51<br>2.571100870814E+61 | | SAFE_EMAX | 1023 | | SAFE_SMALL approximately | 16#0.1000_0000_0000_00#e255<br>5.562684646268E309 | | SAFE_LARGE approximately | 16#0.7FFF_FFFF_FFFF_F0#e+256<br>8.988465674312E+307 | | FIRST approximately | -16#0.7FFF_FFFF_FFFF_FC#e+256<br>-8.988465674312E+307 | | LAST approximately | 16#0.7FFF_FFFF_FFFF_FC#e+256<br>8.988465674312E+307 | | MACHINE_RADIX | 2 | | MACHINE_MANTISSA | 53 | | MACHINE_EMAX | 1023 | | MACHINE_EMIN | -1023 | | MACHINE_ROUNDS | True | | MACHINE_OVERFLOWS | True | F.9.3.4 H_floating Characteristics | Attribute | H_floating value and approximate decimal equivalent (where applicable) | |-----------------------------|---------------------------------------------------------------------------------------------| | DIGITS | 33 | | MANTISSA | 111 | | EMAX | 444 | | EPSILON<br>approximately | 16#0.4000_0000_0000_0000_0000_0000_0000_0#e-27<br>7.7037197775489434122239117703397E-34 | | SMALL<br>approximately | 16#0.8000_0000_0000_0000_0000_0000_0000_0#e-111<br>1.1006568214637918210934318020936E-134 | | LARGE approximately | 16#0.FFFF_FFFF_FFFF_FFFF_FFFF_FFFE_0#e+111<br>4.5427420268475430659332737993000E+133 | | SAFE_EMAX | 16383 | | SAFE_SMALL<br>approximately | 16#0.1000_0000_0000_0000_0000_0000_0000_0#e-4095<br>8.4052578577802337656566945433044E-4933 | | SAFE_LARGE<br>approximately | 16#0.7FFF_FFFF_FFFF_FFFF_FFFF_FFFF_0#c+4096<br>5.9486574767861588254287966331400E+4931 | | FIRST<br>approximately | -16#0.7FFF_FFFF_FFFF_FFFF_FFFF_FFFF_C#e+4096<br>-5.9486574767861588254287966331400E+4931 | | LAST approximately | 16#0.7FFF_FFFF_FFFF_FFFF_FFFF_FFFF_C#e+4096<br>5.9486574767861588254287966331400E+4931 | | MACHINE_RADIX | 2 | | MACHINE_MANTISSA | 113 | | MACHINE_EMAX | 16383 | | MACHINE_EMIN | -16383 | | MACHINE_ROUNDS | True | | MACHINE_OVERFLOWS | True | F.9.3.5 IEEE Single Float Characteristics | Attribute | IEEE single float value and approximate decima, equivalent (where applicable) | |-----------------------------|-------------------------------------------------------------------------------| | DIGITS | 6 | | MANTISSA | 21 | | EMAX | 84 | | EPSILON approximately | 16#0.1000_000#e-4<br>9.53674E-07 | | SMALL<br>approximately | 16#0.8000_000#e-21<br>2.5849E-26 | | LARGE approximately | 16#0.FFFF_F80#E+21<br>1.93428E+25 | | SAFE_EMAX | 125 | | SAFE_SMALL<br>approximately | 1.17549E-38 | | SAFE_LARGE<br>approximately | 4.25353E+37 | | FIRST approximately | -3.40282E+38 | | LAST<br>approximately | 3.40282E+38 | | MACHINE_RADIX | 2 | | MACHINE_MANTISSA | 24 | | MACHINE_EMAX | 128 | | MACHINE_EMIN | -125 | | MACHINE_ROUNDS | True | | MACHINE_OVERFLOWS | True | F.9.3.6 IEEE Double Float Characteristics | Attribute | IEEE double float value and approximate decimal equivalent (where applicable) | |-----------------------------|-------------------------------------------------------------------------------| | DIGITS | 15 | | MANTISSA | 51 | | EMAX | 204 | | EPSILON approximately | 8.8817841970012E-16 | | SMALL approximately | 1.9446922743316E-62 | | LARGE approximately | 2.5711008708144E+61 | | SAFE_EMAX | 1021 | | SAFE_SMALL approximately | 2.22507385850720E-308 | | SAFE_LARGE<br>approximately | 2.2471164185779E+307 | | FIRST approximately | -1.7976931348623E+308 | | LAST approximately | 1.7976931348623E+308 | | MACHINE_RADIX | 2 | | MACHINE_MANTISSA | 53 | | MACHINE_EMAX | 1024 | | MACHINE_EMIN | -1021 | | MACHINE_ROUNDS | True | | MACHINE_OVERFLOWS | True | # F.9.4 Attributes of Type DURATION The values of the significant attributes of the type DURATION are as follows: DURATION' DELTA 0.0001 DURATION' SMALL 2⁻¹⁴ DURATION' FIRST -131072.0000 DURATION, LAST 131071.9999 DURATION, LARGE 131071.9999 #### F.9.5 Implementation Limits | Limit | DEC<br>systems<br>on which it<br>applies | Value | |-------------------------------------------------------------------------------------------------------------------|------------------------------------------|------------| | Maximum number of formal parameters in a subprogram or entry declaration that are of an unconstrained record type | All | 32 | | Maximum identifier length (number of characters) | All | 255 | | Maximum number of characters in a source line | All | 255 | | Maximum number of discriminants for a record type | All | 245 | | Maximum number of formal parameters in an entry or subprogram declaration | All | 246 | | Maximum number of dimensions in an array type | All | 255 | | Maximum number of library units and subunits in a compilation closure ¹ | All | 4095 | | Maximum number of library units and subunits in an execution closure ² | All | 16383 | | Maximum number of objects declared with the pragma COMMON_OBJECT or PSECT_OBJECT | All | 32757 | | Maximum number of enumeration literals in an enumeration type definition | All | 65535 | | Maximum number of lines in a source file | All | 65534 | | Maximum number of bits in any object | All | $2^{31}-1$ | | Maximum size of the static portion of a stack frame (approximate) | All | $2^{30}$ | ¹The compilation closure of a given unit is the total set of units that the given unit depends on, directly and indirectly. $^{^2\}mbox{The}$ execution closure of a given unit is the compilation closure plus all associated secondary units (library bodies and subunits).